

U.S. DEPARTMENT OF LABOR
EMPLOYEE BENEFITS SECURITY ADMINISTRATION

-----X
:
HEARING ON REASONABLE CONTRACTS :
OR ARRANGEMENTS FOR WELFARE :
BENEFIT PLANS UNDER SECTION :
408(b)(2)--WELFARE PLAN :
FEE DISCLOSURE :
:
-----X

U.S. Department of Labor
Francis Perkins Building
Room S-4215(A-C)
200 Constitution, Ave., N.W.
Washington, D.C. 20210

Tuesday, December 7, 2010

The hearing was convened, pursuant to notice,
at 9:00 a.m., ROBERT DOYLE, presiding.

APPEARANCES:

PANEL MEMBERS:

JOE CANARY

PHYLLIS C. BORZI

TIMOTHY HAUSER

JOSEPH PIACENTINI

ALAN D. LEBOWITZ

ROBERT DOYLE

I N D E X

	PAGE
OPENING REMARKS - INTRODUCTON OF PANEL	3
PANEL 1	
Society of Professional Benefit Administrators Thomas Doney, President of Cypress Benefit Admin.	7
AMERICAN COUNCIL OF LIFE INSURERS Todd Katz, MetLife	16
The Council of Insurance Agents & Brokers Scott Sinder, Esq., Steptoe & Johnson	22
Panel 2	
Pharmaceutical Care Management Association William J. Kilberg, Esq., Gibson Dunn & Crutcher LLP	65
National Community Pharmacists Association Zachary French, Vice President	71
Law Offices of David A. Balto David Balto, Esq., Washington, D.C.	77
Panel 3	
The National Coordinating Committee for Multiemployer Plans Randy G. DeFrehn, Executive Director	121
American Benefits Council Allison Klausner, Assistant General Counsel Benefits, Honeywell Inc.	130
U.S. Chamber of Commerce Eric Keller, Esq., Paul Hastings, Washington, DC	140
CLOSING REMARKS	

P R O C E E D I N G S

OPENING REMARKS - INTRODUCTION OF PANEL

MR. DOYLE: Good morning. I am Robert Doyle, Director of Regulations and Interpretations for the Employee Benefits Security Administration at the Labor Department. Welcome to the Department of Labor and the Employee Benefits Security Administration's public hearing on the application of the 408(b)(2) regulation to the development of standards for welfare plans.

Prior to introducing today's hearing panel and an introductory statement from Assistant Secretary Phyllis Borzi, I'd like to address just a few procedural matters.

Notice of today's hearing was published in the Federal Register on November 5th with an invitation to interested persons to testify on the application of the 408(b)(2) regulation to welfare plans. In response to that invitation, we received nine requests to testify and we've taken those nine requests and divided them up into three panels.

For purposes of today's hearing, each panel member will be allowed ten minutes to present their testimony. Following the conclusion of that testimony, the government panel members will be afforded the opportunity to ask questions. With regard to those

1 questions, I want to emphasize that it's our interest
2 to develop the public record as fully as possible,
3 therefore no inferences or conclusions should be drawn
4 concerning the panel members' views concerning or
5 resulting from their questions.

6 Panel members will testify in the order in
7 which they appear in the hearing agenda. To assist us
8 today I have a few requests. First, prior your
9 testimony, we ask that you identify yourself for the
10 court reporter, your affiliation, and the organization
11 that you are representing.

12 Second, limit your remarks to the allotted
13 time and to assist you we have an electronic timer.

14 At the end of today's hearing we will keep
15 the hearing record open until January 7th, that's about
16 30 days. And the record will be available to the
17 public and we will post all submissions on our website.

18 Finally, I note that today's hearing is being
19 transcribed and hearing transcripts will also be
20 available on EBSA's website within the next couple of
21 weeks.

22 Before introducing the panel, I want to thank
23 Fil Williams of the Office of Regulations and
24 Interpretations, my office, for his work in organizing
25 and handling the logistics for today's hearing. Thank

1 you, Fil.

2 Now, to introduce the panel. To my immediate
3 right Alan D. Lebowitz, Assistant Secretary for Program
4 Operations, EBSA; Joe Piacentini, our Director of the
5 Office of Policy and Research; Tim Hauser, Associate
6 Solicitor, Plan Benefit Security Division of the
7 Solicitor's Office; The Honorable Assistant Secretary,
8 Phyllis C. Borzi; and to her immediate right, my right
9 arm, and the person I couldn't do my job without,
10 Deputy Director Joe Canary.

11 (Laughter.)

12 MR. DOYLE: With that, I turn to Ms. Borzi.

13 ASSISTANT SECRETARY BORZI: Thanks, Bob. I
14 just want to say a few words this morning.

15 First, thank you so much for coming to the
16 hearing and for participating in this hearing. I think
17 you know that fee transparency is probably one of our
18 highest, if not the highest, priority in our regulatory
19 agenda. It's very important to make sure that people
20 have all the tools at their disposal to be able to
21 understand the benefits that they're offered. And, of
22 course, for plan sponsors, fiduciaries, to understand
23 the choices that they have when they offer people
24 benefits. With a growing importance of health benefits
25 and other welfare benefits in terms of the wide group

1 of benefits that plan sponsors offer, it's very
2 important that we focus on these issues.

3 As you know, the 408(b)(2) regulation, when
4 it was originally proposed in the prior administration
5 was designed to cover both pension plans and health and
6 welfare plans. Based on the comments that the Agency
7 received we went forward and finalized the 408(b)(2)
8 regulations a few months ago, but focusing only on the
9 pension side. Making clear in the preamble to the
10 regulation that we weren't forgetting about the welfare
11 plan side, it's just that we wanted to look at those
12 issues separately as many of you suggested that we do
13 so.

14 So this is the first step in our effort to
15 begin to look at these issues. I have spent quite a
16 number of years in my career advising plan sponsors
17 about the whole range of employee benefits and I have
18 to say in my own experience the type of transparency
19 and disclosure that my clients had when they were
20 selecting health plans was far behind the type of
21 disclosure that they had when they were looking at
22 401(k) plans and other kinds of financial instruments.
23 Some people may say that's fine because the disclosure
24 -- and certainly when I went back and looked at the
25 comments that some of you filed, that's what you said.

1 And I assume we'll hear some witnesses today saying
2 there's plenty of disclosure, there's plenty of
3 transparency, we don't need to make any changes. That
4 has not been my experience in advising clients. But we
5 always walk a line here between trying to protect
6 consumers, because that's part of the mission that the
7 Employee Benefits Security Administration has, and not
8 trying to unduly burden service providers and plan
9 sponsors.

10 So today what we're trying to do is get some
11 information out on the public record and this, as I
12 said, the first of a series of efforts we will make to
13 evaluate the need for transparency -- additional
14 transparency and disclosure.

15 So, once again, thanks so much for your
16 participation and your help. And why don't we just
17 start with the witnesses, Bob?

18 MR. DOYLE: Okay. If we could call the first
19 panel. So we'll follow the order of the agenda and
20 start with Mr. Downey

21

22 **SOCIETY OF PROFESSIONAL BENEFIT ADMINISTRATORS**
23 **By Thomas Doney, President of Cypress Benefit Admin.**

24 MR. DONEY: Good morning. My name is Tom
25 Doney. I'm the President of Cypress Benefit

1 Administrators, a third-party administration firm and a
2 member of the Society of Professional Benefit
3 Administrators, SPBA. The SPBA is a national
4 association of independent third-party administration
5 firms which manage client/employee benefit plans. It
6 is estimated that 55 percent of all non-federal U.S.
7 workers and their dependants, from every size and form
8 of employment, are covered by employee benefit plans
9 managed by such TPA firms.

10 SPBA member TPA firms operate much like
11 independent CPAs or law firms, providing professional
12 outside claim and benefit plan administration for
13 multiple client employers and benefit plans. Many of
14 these plans include some degree of self-funding and
15 SPBA represents a wide range of benefit plans including
16 small businesses, large corporations, unions, non-
17 unions, municipalities and association-sponsored plans.
18

19 I agree with the Department's assessment
20 noted in the July 16th, 2010 interim final rule on
21 ERISA Section 408(b)(2) that a separate and more
22 specifically tailored disclosure rule for welfare
23 benefit plans is needed. I understand that one of the
24 goals of disclosure is to provide comprehensive and
25 useful information to plan sponsors when entering

1 service contracts to enable them to assess the
2 reasonableness of the fees paid for the services.

3 While health plans currently disclose much of
4 what the Department envisions, there are certain areas
5 of the market where transparency does not presently
6 exist. A tailored rule would provide a more level
7 playing field in the industry and assist plan sponsors
8 in understanding what they're actually paying for the
9 services rendered.

10 Please understand that I view the role of the
11 independent employee benefit consultants -- which
12 includes insurance agents and brokers -- as an
13 important and valuable asset to companies offering
14 employee benefits. There are many examples of good
15 work being done by employee benefit consultants, and,
16 in my opinion, it's right that the consultant be
17 remunerated for the work they do for the clients.
18 However, I've also seen examples of payments to
19 consultants, particularly from large national insurance
20 companies, sometimes in large amounts that are not
21 disclosed to clients.

22 Additionally, my concern and that of many in
23 my industry is that the prospect of large payments from
24 carriers to consultants can skew their recommendations
25 to clients with respect to what administrators or

1 carriers the client should be utilizing for employee
2 benefit plan administration.

3 My own TPA firm has, in several circumstances
4 over the years, provided quotes to consultants for a
5 client of theirs that was very price competitive and/or
6 significantly less expensive. But the consultants
7 never in fact presented our quote to the client to
8 assist them in fully considering their benefit options.

9 My conclusion in many of these circumstances
10 is that the consultant made the recommendation not
11 based on what's best for the client necessarily, but
12 rather what administrator or carrier would pay them the
13 most for their business. Indeed, in a private
14 conversation with an employee of a large Wisconsin-
15 based insurance agency I was told that the consultants
16 at the agency were instructed by the managing partners
17 to place as much business as possible with one
18 particular carrier due to commission and bonus policies
19 of that carrier, not because of price competitiveness
20 or service charges or advantages.

21 Consultants generally disclose commission
22 payments made to them by administrators and insurance
23 carriers. The problem, though, as I see it, is that
24 it's not necessarily the individual group commissions
25 that a consultant receives from the carrier, but rather

1 the additional bonuses and overrides they receive on an
2 entire book of business with a particular carrier.

3 For example, a major national insurance
4 carrier offers Wisconsin consultants a bonus of up to
5 \$12 per enrolled employee on an overall block of
6 business not specific to one individual employer.
7 Additionally, if the consultant retains that level of
8 business for a second year and increases that block by
9 as little as 25 percent it will get an addition bonus
10 of 150 percent of that original amount.

11 So, if a consultant brings ten groups to this
12 carrier with 400 employees each, an initial bonus of
13 \$48,000 is paid to the broker that year. Then if the
14 consultant's entire block of business with the carrier
15 at the end of year two is 5,000 employee lives, I'm
16 saying those ten groups, plus an additional four groups
17 with 250 employees each, an additional bonus of \$72,000
18 is paid on that block. And those bonuses are in
19 addition to the typical up-front consulting fee,
20 usually somewhere between \$2 and \$3 per employee per
21 month and stop-loss insurance commissions, usually 10
22 percent of insurance premiums that is almost always
23 paid to them on a self-funding case.

24 In this particular example that I just gave,
25 the consultant would have been paid \$430,000 in

1 commissions and bonuses over a two year period for
2 placing 14 employer cases with a major health insurance
3 carrier, \$160,000 of which would not typically be
4 disclosed to the client.

5 So I can see a client disclosing the stop-
6 loss commissions and the per-employee per month fees to
7 an individual group, and in fact that often happens
8 today; but how does one disclose to one particular
9 group a \$48,000 or \$72,000 bonus that's paid to them as
10 a result of having many employer clients with many
11 employees placed with the carrier.

12 It's a myth that these types of bonuses and
13 overrides are typically not disclosed to individual
14 clients because it's difficult to accurately determine
15 how much is attributable to a particular employer. The
16 easy answer is obviously to say, well, if you've got
17 \$48,000 for 4,000 employees, just divide the overall
18 compensation by the number of overall employees and
19 multiply by the number of employees that one employer
20 has to get the compensation amount, but bonuses are
21 often paid on a sliding scale based on an overall block
22 of business that gets calculated from time to time. So
23 it's difficult to attribute a certain dollar amount to
24 a certain group if the per-employee compensation scale
25 changes regularly. And I suspect that a consultant is

1 not particularly motivated to disclose anything to a
2 client other than that which can be directly attributed
3 to a specific employer such as per-employee, per-month
4 fees and stop-loss commissions.

5 So as a way to gain more business the savvy
6 consultant could actually tell the employer that he's
7 going to charge them a consulting fee and will waive
8 all commissions while he reaps the rewards of receiving
9 large bonuses from carriers based on an aggregated
10 block of business not predicated on an individual
11 employer's enrollment.

12 It should be made clear at this point that
13 the circumstances wherein a consultant is a part of an
14 agency or a consulting firm, and the consultant is
15 typically responsible for sharing their commissions and
16 bonuses with the agency employer. So not in all
17 circumstances does the individual consultant retain all
18 payments made by the carriers for the business that's
19 written.

20 The point is that the proposed regulations
21 that I've seen seem to revolve around the compensation
22 one gets from enrolling an individual employer. That
23 doesn't come close to telling the entire story when it
24 comes to the consultant compensation. I am in no way
25 interested in denying an employee benefit consultant or

1 their firm the opportunity to make as much money as
2 they reasonably can from the important work that they
3 do for employers. I do, however, believe that an
4 employer whose employee benefit costs are second only
5 to payroll must be completely aware of what they're
6 paying, because, in fact, it's the employer who
7 ultimately foots the bill, not just for the employee's
8 claim costs, but for the administrative fees and
9 miscellaneous compensation that's part of their benefit
10 plan.

11 I would suggest that in future guidance
12 published there be an example of how the Department
13 envisions bonuses and commissions for placing business
14 across a consultant's entire block being disclosed to
15 clients.

16 I believe full disclosure of all compensation
17 under both self-funded and fully-insured plans to be a
18 critical part of the decision-making process for
19 employers and that only when an employer fully
20 understands what goes into all of their benefit costs
21 will there be a level playing field for TPAs and
22 carriers who rely so heavily on consultant
23 representation to clients.

24 Other trade groups have asserted that
25 additional disclosure rules are unnecessary for fully-

1 insured plans because adequate disclosure under ERISA
2 already exists, specifically the Form 5500 Schedule A.

3 The Schedule A doesn't serve the goals of
4 Section 408(b)(2) to assist plan sponsors in assessing
5 the reasonableness of the fees paid for services. The
6 Schedule A is issued after the end of the plan year and
7 long after the plan sponsor has made a decision to
8 select a particular service provider. And candidly,
9 not all fees are consistently disclosed to the employer
10 making it impossible for them to report correctly on
11 Schedule A.

12 I believe that most state insurance laws do
13 not require the types of disclosures addressed under
14 the 408(b)(2) proposed rules. If there are some state
15 insurance laws addressing similar disclosure issues, it
16 appears that they are loosely enforced giving that
17 fully-insured plans are currently less compliant with
18 the spirit of 408(b)(2) than self-funded plans.

19 Finally, I've reviewed the interim final rule
20 with respect to the financial disclosures as it regards
21 to pension plans in the July 16th, 2010, Federal
22 Register. I understand that you're interested in
23 pursuing the same or similar rules as regards to
24 welfare plans. Many commenters on the proposed rule
25 expressed objections to the conflict of interest

1 disclosure obligations requiring narrative descriptions
2 of potential conflicts of interest. In the interim
3 final rule for pension plans, the Department adopted a
4 different approach focusing on more detailed disclosure
5 of compensation arrangements and I would like to
6 encourage the Department to apply this same approach to
7 welfare plans.

8 Thank you for your time this morning. I'd be
9 happy to answer any questions you may have.

10 MR. DOYLE: Thank you.

11
12 **AMERICAN COUNCI OF LIFE INSURERS**

13 **Todd Katz, MetLife**

14 MR. KATZ: Good morning, Assistant Secretary
15 Borzi and the members of the panel. It is a pleasure
16 to be here with you today. My name is Todd Katz. I am
17 an executive vice president for our insurance products
18 at MetLife and I'm here today on behalf of the American
19 Council of Life Insurers, the ACLI, to discuss whether
20 Section 408(b)(2) rules should apply to products sold
21 to employee welfare benefit plans.

22 The ACLI is a Washington, D.C.-based trade
23 association representing more than 300 life insurers
24 and fraternal benefit society member companies
25 operating throughout the United States. ACLI member

1 companies provide life insurance, disability,
2 accidental death and dismemberment, long-term care, and
3 critical illness, and other coverages that are offered
4 to employees through ERISA welfare benefit plans.

5 My testimony today will focus on these non-
6 medical welfare benefit programs. We thank you for
7 holding these hearings today and for giving us the
8 opportunity to testify.

9 I want to emphasize at the onset that the
10 ACLI supports appropriate disclosure to ERISA welfare
11 benefit plan sponsors about the products they purchase
12 for their employees, and commends the Department on its
13 thorough and deliberate process.

14 The products sold by ACLI member companies
15 are typically straightforward insurance contracts where
16 the plan sponsor is paying a premium and the insurer is
17 responsible for all obligations under the contract
18 which primarily are claim payments. We believe that
19 disclosure of product pricing, terms, and conditions
20 are necessary to permit plan administrators to make
21 informed decisions about the products to be included
22 within a benefit plan. Augmented disclosures provided
23 to plan sponsors, however, are not cost free. They
24 should be required only when they add value by
25 improving the ability of the plan sponsor to make

1 appropriate decisions for the plan.

2 We believe the current disclosures required
3 by the regulatory framework for products sold to ERISA
4 plans are more than adequate to provide plan sponsors
5 the information needed to make these decisions. While
6 concerns about indirect compensation of service
7 providers, investment advice, bundled services, and
8 conflicts of interest with plan fiduciaries drove the
9 decisions to enhance the disclosures provided to
10 retirement plans, these considerations are seldom
11 present in the structurally simple arrangements for
12 non-medical welfare benefits. In short, we believe
13 there is neither a need nor a substantive basis nor a
14 cost benefit justification for additional disclosure
15 requirements under ERISA for these insured welfare
16 products.

17 Extensive regulatory disclosures for non-
18 medical benefit products are already in existence under
19 both state and federal law. ERISA requires that
20 insurers to disclose information to plan sponsors on an
21 annual basis about premiums, brokerage commissions,
22 claim payments, claim reserves, and related information
23 so that the plan sponsor can complete Schedule A and
24 Schedule C to Form 5500.

25 In addition the insurance industry is heavily

1 regulated outside of ERISA. State insurance laws and
2 regulations mandate disclosures to both state insurance
3 regulators and plan sponsors about welfare products.

4 For example, in addition to requiring that
5 the policy forms and premium rates be filed for review
6 and approval with state insurance departments, most
7 states have adopted comprehensive disclosure
8 requirements under broad advertising regulations that
9 set forth mandated standards and other requirements
10 related to the marketing and sale of non-medical
11 benefits.

12 Model regulations promulgated by the National
13 Association of Insurance Commissioners have been
14 adopted in some form by approximately 42 states. These
15 regulations require that insurance companies disclose
16 the important policy features such as benefits,
17 exclusions, limitations, renewability, termination, and
18 premium changes. They require that advertisements be
19 truthful and complete and not misleading. And they
20 require that advertisements contain fair and accurate
21 comparisons to other products and that insurers adopt
22 certain procedures and safeguards.

23 As a consequence of both the law and business
24 practice, plan sponsors receive comprehensive
25 information allowing them to evaluate and select

1 insured welfare products, including the scope of
2 insurance coverage that will be provided, claims
3 administration and underwriting, the premium or other
4 fees that will be paid for the insurance coverage and
5 commissions, if any. These disclosures are often
6 provided to the plan sponsor at multiple times,
7 including in the response to the sponsor's request for
8 proposal, or RFP, in marketing materials, in the
9 insurance policy or evidence of coverage outlining the
10 scope of benefits, and in the annual policy, Form 5500
11 and other reporting to the plan sponsor.

12 Because these products are simple and the
13 sale and operation are already subject to both ERISA
14 disclosures, adding on the disclosure required by
15 Section 408(b)(2) would not enhance the ability for the
16 plan sponsor to appropriately exercise their fiduciary
17 duty.

18 Non-medical benefit products do not pose the
19 risk that plan sponsors will not know how much they're
20 paying for those services, or the benefits, or who is
21 being paid. Indirect compensation typically is not
22 received by the insurer providing the products or
23 service and since there are no assets to manage, there
24 cannot be concerns regarding conflicts at investment
25 decisions.

1 Finally, in contrast to what might be found
2 in retirement plan service arrangements, non-medical
3 benefit products do not have termination penalties or
4 fees leaving plan sponsors free to walk away from any
5 arrangement that become unsatisfactory to them.

6 Appropriate disclosure of information
7 concerning insurance products is necessary and is very
8 beneficial. But adding Section 408(b)(2) type
9 disclosures for non-medical benefit products to the
10 disclosures already made would not add commensurate
11 value for benefit plan sponsors and would add much more
12 likely -- and would much more likely be unnecessary and
13 redundant.

14 Given the new disclosure requirements would
15 unavoidably impose increased expense on plans and
16 participants, and potentially decrease the availability
17 of benefits, we would respectfully submit that
18 408(b)(2) rules not be applied to welfare benefit
19 plans. To the extent, however, that the Department
20 believes further disclosure is needed, separate rules
21 should be promulgated so that they can be narrowly
22 tailored to the specific characteristics of, and the
23 disclosure rules already applicable to, welfare benefit
24 programs.

25 The ACLI would welcome the opportunity to

1 play an active role in the process of developing such
2 rules.

3 On behalf of the ACLI, I commend the
4 Department for its ongoing and thoughtful attention to
5 these issues and welcome any questions later on in the
6 discussion.

7 Thank you.

8

9 **THE COUNCIL OF INSURANCE AGENTS AND BROKERS**

10 **Scott Sinder, Esq., Steptoe & Johnson**

11 MR. SINDER: Good morning. My name is Scott
12 Sinder. I am a partner with the law firm of Steptoe &
13 Johnson and I serve as General Council for the Council
14 of Insurance Agents and Brokers on whose behalf I am
15 testifying today. And I thank you for the opportunity
16 to do so.

17 My testimony will describe the views and
18 concerns of the agent/broker community with regard to
19 the Department's intention to develop fee disclosure
20 regulations for welfare benefit plans under ERISA
21 Section 408(b)(2), parallel to regulations it adopted
22 this summer governing pension plans.

23 The Council is a trade association
24 representing the nation's largest insurance agencies and
25 brokerage firms, which specialize in a wide variety of

1 insurance products and risk management services for
2 business, industry, government, and the public.
3 Operating both nationally and internationally, Council
4 members conduct business in more than 3,000 locations,
5 employ more than 120,000 people, and annually place
6 more than 80 percent -- well over \$200 billion -- of
7 all U.S. insurance products and services protecting
8 business, industry, government, and the public at-
9 large. Council members also place the majority of U.S.
10 employee benefit insurance products and provide a range
11 of insurance-related consulting and administrative
12 services.

13 The Council has long been an avid supporter
14 of transparency and disclosure in our industry. We
15 adopted a formal policy in favor of greater
16 transparency in 1998. In 2004, we again, publicly took
17 steps to enhance transparency and disclosure, working
18 with the NAIC and the National Conference of Insurance
19 Legislators to develop model state laws on
20 transparency. As I will discuss, Council members are
21 committed to disclosure of their compensation and
22 routinely disclose information on how they are
23 compensated, both directly and when more detail is
24 requested by their client-insureds.

25 Although we strongly support efforts for

1 transparency and disclosure in our industry, we do not
2 believe it appropriate to develop a new federally
3 mandated disclosure framework for welfare benefit
4 plans. Our concerns arise from our belief that robust,
5 effective disclosure requirements already are in place
6 of our industry, and an additional overlay of a new and
7 burdensome federal regime is not warranted.

8 I'm going to give you a brief background on
9 the industry and our role and then proceed to the
10 disclosure discussion.

11 Council members assist employers in designing
12 their welfare plans and in effectuating those plans,
13 including most importantly the placement of insurance
14 products with those plans. Those products include,
15 among others, group medical, dental, vision, life,
16 accidental death and dismemberment, health, short- and
17 long-term disability and long-term care insurance. A
18 single multi-state employer's plan easily can include
19 15 to 20 separate insurance products. In connection
20 with the insurance products they place, Council members
21 may also provide a variety of administrative services
22 to the purchaser, including assisting plan sponsors
23 with plan design, applications for coverage, claim
24 forms, claims resolution, and COBRA administration.

25 The relationship among a purchaser of

1 insurance products, the broker or agent placing the
2 insurance, and the carrier issuing the product, is
3 governed principally by the contractual relationship
4 entered into between the purchaser and the broker or
5 the agent, and then, of course with the carrier by the
6 insurance policies themselves. A well-developed body
7 of state agency law and, in most states, statutory
8 insurance law provide that the legal relationships
9 between the employer on behalf of the plans that
10 purchase insurance products and administrative
11 services, the agent or broker that places that
12 coverage, and the carriers that provide coverage, are
13 contractual matters. Thus, for example, whether a
14 broker is providing services to the plan instead of the
15 carrier, or vice-versa, is determined by the relevant
16 contracts.

17 Council members receive compensation in a
18 variety of forms, including commissions from the
19 carrier, fees from the plan or employer plan sponsor,
20 contingent payments or overrides from the carrier when
21 business originated by the broker passes certain
22 thresholds (e.g., relating the premium income levels
23 and client retention), and discretionary travel or
24 other non-cash compensation from the carrier.

25 As mentioned, state insurance laws govern

1 whether and to what extent brokers or agents must
2 disclose the types and amounts of compensation they
3 receive. Under the laws of most states, brokers and
4 agents are required to disclose in advance the types of
5 compensation they receive. However, brokers and agents
6 generally are not required to disclose in advance the
7 amount of compensation they expect to receive, in part
8 because the actual amount of compensation often cannot
9 be known until after placement of the insurance. That
10 is the case because the commission rates and forms of
11 compensation vary by carrier as well as by program.

12 With respect to commissions, for example,
13 welfare plan benefits programs vary in terms of
14 carriers, products, price and usage. A single welfare
15 plan could offer its participants multiple products for
16 multiple insurers in several categories of coverage, as
17 mentioned previously, group medical, dental, life,
18 long-term care, et cetera. The commission earned by
19 the broker will vary with the carrier and the premium
20 paid on each particular policy. The premium in turn
21 will vary with the take-up rates by plan participants,
22 i.e., the extent to which participants choose a
23 particular option on the insurance menu. Because
24 brokers cannot determine in advance how these factors
25 will play out, they cannot provide, upon placement,

1 more than general disclosure about the compensation
2 they may receive.

3 As previously noted, brokers and agents
4 generally accept contingent compensation, such as
5 contingent commissions, overrides, and bonuses. The
6 level of such compensation explicitly is contingent on
7 such factors such as volume, profitability, client
8 retention, and premium income levels. The extent to
9 which these factors will affect the actual level of
10 compensation is not knowable at the outset of an
11 engagement for a particular client. Additionally, some
12 contingent compensation may be based on a broker's
13 overall book of business with the carrier, not the
14 premiums earned with respect to any particular plan.
15 Thus, it is often not possible for the broker to
16 determine with precision the extent to which its
17 contingent compensation arises from insurance placed
18 for any particular plan.

19 Under the existing disclosure regime,
20 insurance agents and brokers already are subject to
21 extensive regulation, including disclosure
22 requirements, which sets them apart from other service
23 providers. First, state law heavily regulates the
24 placement activities of insurance agents and brokers as
25 a general matter, and most states require compensation

1 disclosures when a broker is providing both placement
2 and non-placement-related services. Over 40 states,
3 for example, require a broker to have a written
4 agreement in place with a client in order to collect
5 fees from that client while at the same time receiving
6 any type of insurer-provided compensation.

7 The fee disclosure requirements are quickly
8 becoming even more relevant in the wake of the passage
9 of the Patient Protection and Affordable Care Act in
10 all market segments. The MLR carrier cost regime
11 created under the statute, for example, is creating
12 significant pressure on carrier commissions and some
13 segments of the market are already migrating to a fee
14 model. Aetna recently announced, for example, that it
15 is going to sell all of its group insurance products on
16 a net of commission basis and it has instituted plans
17 to help smaller agencies implement and use client paid
18 fees for their exclusive source of compensation.

19 In addition, as previously discussed, under
20 Schedule A of the Department's Form 5500, the
21 Department requires comprehensive and robust disclosure
22 regarding commissions, fees, any non-cash compensation
23 earned by insurance agents or brokers in particular.
24 This is in contrast to other service providers.

25 Finally, where agents or brokers or their

1 affiliates act as fiduciaries and need the relief
2 provided under Prohibited Transaction Class Exemption
3 84-24, they must comply with that exemptions'
4 comprehensive fee and conflict-of-interest disclosure
5 requirements.

6 In the rule adopted to govern pension plans,
7 the Department cited concerns about the adequacy of
8 information plans have regarding service providers'
9 compensation and potential conflicts-of-interest. The
10 rule reflects particular concerns with undisclosed,
11 indirect compensation paid in connection with the
12 investment of the assets of participant-directed
13 defined contribution plans. The Council understands
14 the Department's concerns and certainly did not oppose
15 the Department's desire to enhance transparency in
16 connection with those plans.

17 We disagree, however, with the suggestion
18 that the placement of insurance products with welfare
19 plans raises the same concerns as those that relate to
20 401(k) plan investment services. The two products are
21 completely different, both in character and with regard
22 to the existence of comprehensive state regulation.
23 They have different purchasers, beneficiary concerns,
24 and regulatory schemes. Service providers for defined
25 benefit plans often manage assets for plan

1 beneficiaries, whereas insurance agents and brokers do
2 not. Further, in the 401(k) plan context, services are
3 performed on a daily basis; in contrast, insurance
4 brokers act only at the plan level by, for example,
5 simply selling products on an annual basis.

6 And significantly, as previously explained,
7 under existing state laws, disclosure concerning
8 relationships and fees already is required under
9 existing state regulatory regimes. Imposition of the
10 Department's rules for pension plans, which will
11 require disclosure of the compensation to be received
12 by the service provider, would thus be a duplicative
13 burden for welfare plans at a cost the Department
14 itself has acknowledged to be "economically
15 significant" for welfare plan service providers.

16 For all the above reasons, we respectfully
17 suggest that -- if the Department determines to adopt
18 new disclosure rules covering insurance services
19 provided to employee welfare benefit plans -- any such
20 rule should provide that it will be satisfied by an
21 insurance agent's or broker's compliance with the
22 disclosure requirements imposed by state law.

23 Alternatively, if the Department seeks to impose a new
24 federal disclosure mandate in this context, we ask that
25 it be the sole disclosure standard and that it be

1 deemed preemptive of the current state-imposed
2 disclosure regimes under which we currently operate.

3 On behalf of the Council, I again, thank you
4 for affording me the opportunity to speak to you today.
5 And I'll be pleased to answer any questions. Thank
6 you.

7 MR. DOYLE: Thank you. All right. We'll
8 start with questions. Mr. Canary, anything?

9 MR. CANARY: Sure. Let me just follow up on
10 the last recommendation. If we were to pursue --

11 PARTICIPANT: Could you pull that microphone
12 closer to you?

13 MR. CANARY: Sorry about that. Let me follow
14 up on a recommendation you just made about if we were
15 to pursue regulatory -- regulations in this area that
16 we should say that brokers would satisfy that
17 regulation by compliance with state disclosure laws.
18 It seemed that, also based on the testimony, there
19 isn't necessarily uniformity in the state disclosure
20 requirements and some states may not have any laws at
21 all that require disclosure. So, following up on that,
22 how would that work if we end up with dis-uniformity
23 (sic) among the States in terms of accomplishing the
24 sort of transparency that would be equivalent for all
25 covered ERISA plans?

1 MR. SINDER: Welcome to the world of State
2 insurance regulation. Some States do not have
3 significant disclosure, although they all regulate to
4 some extent in the negative at a minimum. I suppose
5 you could deem that if they are not actively regulated
6 you will do so, akin to the FTC's antitrust regulatory
7 authority and that would be acceptable.

8 But this issue about the State burden, it's
9 significant for us. You know, you are at a moment
10 where you have all the provisions and requirements of
11 the Patient Protection Affordable Care Act coming into
12 play. A lot of the smaller agencies, in particular,
13 are feeling that they may not have a future given the
14 different dynamics that play the economic dynamics
15 there. The imposition of an additional duplicative
16 overlay of disclosure is going to add further costs and
17 uncertainty into that already very difficult
18 environment and that's the nature of our concern.

19 MR. CANARY: So let me follow up on that. I
20 know you also mentioned that the organization had
21 worked on model disclosure of laws with the NAIC. So
22 rather than relying upon the individual State laws,
23 would an alternative approach be that the regulation
24 would be satisfied if the disclosure requirements in
25 the model law were satisfied?

1 MR. SINDER: So I'm ahead of my clients and
2 my members on this, but I will say two things. I think
3 we could support that, especially if it were
4 preemptive. I mean, this is a significant issue for
5 us. You know, you have multi-state plans that are
6 subject to the rules, theoretically, of each State in
7 which that employer operates. So you already have that
8 issue. And then you're going to add another layer. We
9 endorse the NAIC model. We worked on it. We were the
10 first producer group to be in that position and we
11 would support your doing that, but especially if we
12 could make that a single rule that would be universally
13 applicable.

14 MR. CANARY: So one more question maybe for
15 everyone. I got the impression that the Schedule A
16 disclosure requirements currently would require
17 disclosure of incentive, compensation, and bonuses, but
18 I got some sense that there's maybe not comprehensive
19 compliance or uniform compliance with those disclosure
20 requirements in the industry currently. And, two, that
21 it's a retrospective review rather than a perspective
22 disclosure that would be used in making a decision on
23 purchasing an insurance product. I guess can you each
24 speak to the issue as to whether you think the Schedule
25 A disclosure requirements really are sufficient for

1 purposes of at least the incentive compensation you
2 spoke to?

3 MR. DONEY: I think you answered my question
4 -- or you answered your own question. I think you're
5 correct in that the point of Schedule A being uniformly
6 used is sketchy at best. I know that there are
7 requirements with respect to having a Schedule A filled
8 out and submitted. But I would further submit that it
9 does not happen across the board.

10 And, secondly, I guess my point was that it's
11 retrospective. And that it makes it difficult for an
12 employer who is making decisions about employee benefit
13 plans to make a decision about -- including with whom
14 they're going to work as an agent or broker based on
15 future potential compensation that is really not
16 disclosed up front.

17 So, yeah, I think that those are two issues
18 that need to be addressed.

19 MR. CANARY: Mr. Sinder.

20 MR. SINDER: A couple points. The Form 5500
21 until, I think, four or five years ago, it had a single
22 line on Schedule A for broker/agent compensation and
23 there was confusion about how to apply the incentive
24 compensation, how it was reported. That has been
25 clarified by Department and that's now specifically, I

1 believe, listed. My understanding is that especially
2 after that change compliance improved, at least our
3 members are making every effort to comply. I can't
4 speak to folks beyond our community. I was going to
5 say something else.

6 MR. CANARY: Perspective versus
7 retrospective.

8 MR. SINDER: Oh, the perspective versus
9 retrospective. You know, the point was made that you
10 can change brokers, you can change plans. Our view on
11 the 5500 is it's part of a relationship. You know,
12 we're in a relationship business. You work with
13 somebody over years, hopefully, it's not limited to a
14 moment in time and then you leave them. If the 5500
15 reporting is surprising in any way to the plan
16 fiduciaries or to the employers, they respond. So if
17 it's inconsistent with their expectations, they will
18 change brokers, they will change carriers. And the
19 competition in our space for those service
20 relationships is intense. So I actually think it does
21 serve that purpose, although it is admittedly not a
22 prospective disclosure.

23 MR. KATZ: My comments will echo some of what
24 you just heard. I think the first part about whether
25 there is a compliance or an enforcement issue is sort

1 of separate and our understanding is that the process
2 is working, that the information is being provided on
3 the Schedule A's and the plan sponsors are getting that
4 information. And if that isn't happening, then that
5 should be looked at. But that's certainly what member
6 companies, we believe, are complying with fully.

7 In terms of the second question about, you
8 know, prospective and retrospective and how it works, I
9 think it gets to this general question of where is
10 value being added in the context of helping plan
11 sponsors make good decisions. And so certainly giving
12 stuff retrospective is giving them information that
13 says what happens. I think what has to happen is the
14 overall body of regulations and practice need to be
15 looked at in concert to assess whether or not plan
16 sponsors are getting enough information or they have
17 concerns. And I know some organizations representing
18 plan sponsors will testify here today and give their
19 perspective. Our belief is that they are and
20 especially as we think of more simple products like
21 life insurance and disability where the transaction is
22 very straightforward it's our belief that plan sponsors
23 are well informed in making those decisions and that
24 additional levels of disclosures wouldn't enhance that.

25 MR. CANARY: Thank you.

1 ASSISTANT SECRETARY BORZI: I just have a
2 couple of questions. One of the things that I found
3 when I was in private practice is -- and this is
4 something that is common to the problems that plan
5 sponsors have and plan fiduciaries have in the 401(k)
6 area -- and that is, not everyone understands fully the
7 range of potential sources of compensation for their
8 service providers. So I know if you could give us a
9 sense, for instance of -- and you gave us some examples
10 of compensation for TPAs, but what are the sources of
11 compensation for TPAs? And then I'm going to ask about
12 brokers as well and then I'm going to ask you about the
13 kinds of compensation for these non-health situations.

14 MR. DONEY: Because TPAs are in the realm of
15 self-funding and administrative of self-funded medical
16 plans, you have to, I think, separate the TPA from an
17 insurance carrier, if you will. Both TPAs and --

18 ASSISTANT SECRETARY BORZI: Although,
19 obviously, insurance carriers act as TPAs.

20 MR. DONEY: Exactly.

21 (Simultaneous conversation.)

22 MR. DONEY: That was exactly my point that
23 insurance carriers will administer self-funded medical
24 plans much like TPAs do and there is that ongoing
25 competition for that business. TPAs typically tend to

1 be much smaller entities, independently owned, like my
2 own TPA firm that I own, and don't necessarily have the
3 advantages of a very large insurance carrier. When we
4 compensate a broker or an agent or a consultant, it's
5 typically done in two ways. One is, we will compensate
6 on a per-employee, per-month basis, some sort of a fee.
7 As I said in my testimony, typically \$2 to 3 per
8 employee per month which they will get on an ongoing
9 basis. The second way is generally the broker will
10 receive a percentage of the stop-loss insurance that a
11 client is buying to protect against very large losses.
12 That's typically 10 percent of the premium paid on the
13 fully-insured portion of the self-funded medical plan
14 for stop-loss.

15 ASSISTANT SECRETARY BORZI: I meant the kind
16 of compensation that the TPA itself would get. So what
17 are the sources of --

18 MR. DONEY: Generally a TPA will receive
19 administration fees on a per-employee, per-month basis,
20 varies widely across the country. We've got clients in
21 49 states --

22 ASSISTANT SECRETARY BORZI: Uh-huh.

23 MR. DONEY: And we see a lot of variation
24 there. So if you're administering a medical plan or a
25 dental plan, or a disability plan, or any of the above,

1 a TPA will typically receive, per-employee, per-month
2 compensation for that.

3 TPAs will generally share with brokers and
4 agents the commissions from the stop-loss insurance.

5 ASSISTANT SECRETARY BORZI: Uh-huh.

6 MR. DONEY: The formula is typically the
7 broker agent will receive 10 percent, the TPA will
8 receive 5 percent on a 15 percent commission. That's
9 fairly typical.

10 Many TPAs will receive compensation from
11 pharmacy benefit management companies --

12 ASSISTANT SECRETARY BORZI: Uh-huh.

13 MR. DONEY: -- for administration,
14 administrative fees on a per-script basis or on an
15 ongoing basis, along those lines. And then, you know,
16 TPAs will receive compensation that varies widely based
17 on other products or services.

18 ASSISTANT SECRETARY BORZI: Like a provider -
19 - for putting together a provider panel, selecting this
20 network versus --

21 MR. DONEY: Exactly.

22 ASSISTANT SECRETARY BORZI: -- all these
23 rent-a-network --

24 MR. DONEY: Right. Exactly. And I can tell
25 you that my own TPA firm has a division that does

1 claims review and negotiation on behalf of clients and
2 will receive compensation on a percentage of savings
3 basis if we're successful at negotiating savings for
4 our clients. So that's generally what a TPA would be
5 worried about.

6 ASSISTANT SECRETARY BORZI: I know this isn't
7 your situation, but an insurance company that serves as
8 a TPA, a company that has already pre-existing
9 relationships in a health plan area, what additional
10 forms of compensation do they get?

11 MR. DONEY: You know, I think -- and, again,
12 because I'm not an insurance carrier, I couldn't say
13 with any real specificity or any assurances, but I
14 think in large part, large insurance carriers who want
15 to be in the self-funded business and act as a TPA, if
16 you will, rely not necessarily on the income for the
17 administrative services for self-funded plans --

18 ASSISTANT SECRETARY BORZI: Right.

19 MR. DONEY: -- but rather ancillary -- the
20 opportunity to sell ancillary services life insurance
21 and dental insurance and other insurances that --

22 (Simultaneous conversation.)

23 ASSISTANT SECRETARY BORZI: We call it cross-
24 selling.

25 MR. DONEY: Exactly.

1 ASSISTANT SECRETARY BORZI: So that's what
2 happens here.

3 MR. DONEY: I suspect that an insurance
4 carrier would be in the TPA business for that exact
5 reason for a much wider range of services.

6 ASSISTANT SECRETARY BORZI: Okay. And
7 brokers, what are the sources of brokers' compensation?

8 MR. SINDER: You want to break it down in two
9 ways. There's insurer provided compensation and client
10 provided compensation.

11 ASSISTANT SECRETARY BORZI: Uh-huh.

12 MR. SINDER: On the insurer's side there's a
13 couple of categories. You have kind of the upfront
14 payments which is either commission which is a
15 percentage of the premiums that are paid, or more and
16 more typically today in the benefit space, it is a fee
17 per employee who is enrolled in a plan. So a per-head
18 type of fee as he discussed.

19 There's also kind of the back-end payments.
20 These are the contingent or override payments. They
21 are not based on any particular client, it's book of
22 business. It's overall relationship between the
23 producer and that client or that carrier. It can be
24 driven by overall volume, retention levels, which
25 decrease administrative costs, and profitability;

1 although profitability is less of a factor in benefits
2 compensation.

3 On the client side there are fees. And the
4 fees can be either for placement services, and, as I
5 mentioned in my formal testimony, there's a movement
6 now on some of the carriers' part to not compensate the
7 brokers at all. Go to a net of commission model where
8 the only compensation would be coming directly from the
9 employer. And that is a negotiated contract between
10 the broker, the agent, and the employer. It can cover
11 placement services for actually buying the different
12 insurance products and a range of other administrative
13 support services.

14 ASSISTANT SECRETARY BORZI: How common are
15 these net of commission arrangements? They're fairly
16 new in the marketplace.

17 MR. SINDER: Well, they're especially new in
18 the insured space. I think that in the property and
19 casualty world, you'll remember most of these folks are
20 on both sides of that line and for larger clients
21 they're doing self-insured plans, for example, they had
22 been common for a while. But over the last ten years I
23 think you've seen a migration up on it. It's a way to
24 control your exposure in a number of ways as the
25 employer.

1 There's also arrangements where you can do a
2 fee arrangement and credit commissions that are being
3 received toward the fee. So that becomes a -- again,
4 it's very disclosed in that context as a contractual
5 matter.

6 ASSISTANT SECRETARY BORZI: These are
7 retrospective types of compensation arrangements? Are
8 they?

9 MR. SINDER: I don't think so, if I
10 understand your question. Generally you negotiate this
11 at the outset, the beginning of the year, say.

12 ASSISTANT SECRETARY BORZI: The types. But
13 the amounts would be --

14 MR. SINDER: The types, the amounts -- well,
15 yeah, the -- if it's a fee deal with the employer, then
16 the fee is usually set at the beginning of the year.
17 Now, how much the employer pays contrasted with the
18 commission that's being paid by the carrier, for
19 example, that would, of course, have to play out
20 through the year as you see what enrollment levels are
21 and the like.

22 ASSISTANT SECRETARY BORZI: Okay.

23 MR. SINDER: The one thing I will note is
24 that some of the larger carriers who do the self-
25 insured business, they also receive a per-head payment

1 as the TPA. And, you know, our view is that the
2 brokers really place the products, not so much the
3 carriers and so they may try to do some of the cross-
4 selling. But if you really dig into some of those
5 models, I think what you'll see is that many of those
6 carriers have become really servicers for that self-
7 insured space and they need that TPA revenue to fund
8 their activities.

9 ASSISTANT SECRETARY BORZI: Mr. Katz.

10 MR. KATZ: I am going to answer this question
11 in the context of the companies that the ACLI
12 represents. I really won't be talking about health
13 insurance.

14 ASSISTANT SECRETARY BORZI: Yes, I --

15 MR. KATZ: Although I can talk a little bit
16 about dental at the end of this because MetLife does do
17 dental.

18 ASSISTANT SECRETARY BORZI: Okay.

19 MR. KATZ: But revenue for insurance
20 companies typically comes in two basic forms, premium
21 and fees. So premium is very straightforward. That's
22 the amount that the employer will pay for the typical
23 insurance that they've purchased. And typically that
24 is either on a per-thousand or per-unit depending on
25 the type of coverage whether it's disability or life --

1 life insurance.

2 Fees typically are paid for services that are
3 outside the construct of insurance. And so for some
4 benefits as was just talked about, the insurance
5 company may be a TPA and maybe provide services and be
6 paid fees for those services. And both the premium and
7 the fees would be outlined in detail in the proposal
8 and given to the policyholder or their intermediary
9 broker consultant in advance.

10 ASSISTANT SECRETARY BORZI: In your testimony
11 you mentioned -- you went through a variety of
12 components of the premiums and the fees. Are they
13 bundled or unbundled when you're disclosing them to the
14 potential client?

15 MR. KATZ: Sure. The premiums include the
16 cost of insurance and any services that the insurance
17 company would need to administer those insurance
18 services. So, for example, claim payments or
19 beneficiary management and things like that, that's all
20 in the concert of the overall premium. And the
21 insurance company would need to do those services.
22 They couldn't have somebody else do those services in
23 the concert of these products.

24 For fee-based services, typically I would
25 think about that outside the construct of the insurance

1 company that it's not -- or the insurance product, it's
2 a separate product. So the insurance -- so I'll give
3 you a great example, as an insurance company may insure
4 long-term disability services and charge a premium for
5 that, and they may provide administrative services for
6 short-term disability services and they may charge a
7 fee for those. And they're both explicit and it's
8 clear what's covered under each of those.

9 ASSISTANT SECRETARY BORZI: But the purchaser
10 would have no way of being able to evaluate the
11 reasonableness of what went into your premium; right?

12 MR. KATZ: Typically --

13 ASSISTANT SECRETARY BORZI: Because you just
14 say here's the premium and it includes the following
15 things.

16 MR. KATZ: Right. I mean, typically the way
17 it works is the purchaser would hire a broker or
18 consultant who would lay out the specifications
19 required for the given product to a number of different
20 insurance companies who would provide bids and they
21 would be compared and the outline --

22 ASSISTANT SECRETARY BORZI: By the broker?

23 MR. KATZ: By the broker, and the broker with
24 their client would make a choice as to who they would
25 want to do business with.

1 When you get into the components, just to
2 give you the vast majority of the costs in these
3 programs are the claim payments. So it's a relatively
4 small amount that's covering what I would consider the
5 expenses of the insurance company. And the insurance
6 company, I think this is the important distinction,
7 unlike some of the 401(k) stuff where you could go out
8 and maybe buy that stuff on your own, in the welfare
9 plan benefits for this, you couldn't do that.

10 ASSISTANT SECRETARY BORZI: Yeah.

11 MR. KATZ: You need an insurance company to
12 pay the claim.

13 (Simultaneous conversation.)

14 ASSISTANT SECRETARY BORZI: No. I understand
15 that and I'm not necessarily suggesting that we would
16 require you to separate out all these things. I'm just
17 trying to understand what goes into these figures.

18 MR. KATZ: Yeah, typically an insurer's
19 proposal would be an overall price which includes the
20 cost to pay any claims, plus any expenses that the
21 insurance company would have to administer the program,
22 plus any commissions that they're going to pay out to
23 any broker. That all would be included in the price.

24 ASSISTANT SECRETARY BORZI: Uh-huh. And the
25 brokers' commissions are included in the price too, you

1 said?

2 MR. KATZ: Absolutely.

3 ASSISTANT SECRETARY BORZI: It's included in
4 the premium. Okay.

5 MR. HAUSER: Mr. Sinder, in your testimony,
6 if I understood it, I think you indicated that the
7 States typically mandate some sort of upfront
8 disclosure of the type of compensation a broker
9 receives, but not the amount of disclosure which you
10 said would be hard to estimate. And I guess the
11 question I have is, what is meant by type of fee? What
12 precisely do they have to disclose? Does it, for
13 example, include from whom they will receive
14 compensation? And with respect -- and then if it
15 doesn't include amount, which may be hard to estimate,
16 most of the fee arrangements you described in answering
17 Ms. Borzi's questions seemed determinant in the sense
18 that they're percentage based, they are contractual
19 arrangements and is there a requirement that you
20 disclose what those percentages are, what those
21 contracts entitle the broker to, and if not, is there
22 any reason why that shouldn't be mandated?

23 Sorry, that's a lot of questions. I follow
24 up if you --

25 MR. SINDER: I'm trying to unpack it in my

1 mind. On the fee side, when I say fee, and what we
2 mean by "fees" are payments made by the client, by the
3 employer or the plan. It's generally by the employer
4 for us. So those are not only disclosed, but they're
5 negotiated, as a general matter, because the employer
6 is agreeing to bear those costs. They are required to
7 be memorialized in a written document if the broker at
8 the same time is also receiving any carrier-provided
9 compensation. So those would be disclosed by the way
10 the business works in conjunction with those fee and
11 commission disclosure requirements.

12 For carrier-provided compensation, they're
13 generally required to tell them that they're being paid
14 by the carrier. In fact, that's the NAIC model rule.
15 Then the client is -- and the Council policy is that
16 the client is entitled to ask for as much specificity
17 as they want and we encourage our members to provide.

18 MR. HAUSER: Okay.

19 MR. PIACENTINI: I guess I want to focus on
20 what are the potential effects of different degrees of
21 transparency. Maybe I'll start by going back to the
22 first example that Mr. Doney talked about, that certain
23 kinds of indirect contingent bonuses typically are not
24 disclosed. And I guess I'm hearing affirmed that
25 they're not required to be disclosed under the NAIC

1 model, at least not in any specificity. So with
2 respect to those kinds of payments and I understand
3 there are challenges that it's not always easy to
4 predict or even after the fact to attribute exactly
5 what compensation is resulting from what client. So if
6 somehow that was disclosed in more detail what the
7 compensation is, where it's coming from, what would the
8 effect of that be? Would the consultants now change
9 the recommendations that they're making from what they
10 would have been? Would the client interpret the
11 recommendations differently? Would the compensation
12 arrangements change rather than be disclosed? We heard
13 that at least one company, maybe some companies are
14 moving away from commissions. What would the effects
15 be and who would benefit and who would not?

16 MR. DONEY: I think the intent of all of this
17 is to make sure that the ultimate consumer who is, in
18 our circumstances, the employer benefits most from any
19 kind of regulation with respect to disclosure. It's
20 difficult to speculate what, you know, the end result
21 would be particularly from an employer's standpoint if
22 they knew exactly what was being compensated to their
23 consultant or their broker or their agent. Because,
24 again, to a certain extent it's difficult to attribute
25 certain dollar amounts to one specific employer because

1 it's all based on a much larger block of business.

2 So I think the issue here is that many
3 brokers and agents are incented to do things that are
4 not directly attributable to one particular employer,
5 but rather an entire book of business and therefore the
6 individual employer has no idea what that ultimate
7 compensation is going to be to the broker, although
8 they're paying for it. It's built into the cost of the
9 premiums and the insurance the insurance company would
10 be charging or the fees that ultimately go to what an
11 insurance company or administrator is going to be
12 paying. A very large percentage of a broker's
13 compensation often is predicated on bonuses, retention
14 bonuses, overrides and those sorts of things that an
15 employer simply doesn't know exists.

16 And I think to your question, what's the
17 effect going to be, I think you're seeing it already.
18 There's -- I can tell you in the Midwest Coventry
19 Insurance has reduced its broker compensation by 50
20 percent, made that announcement that it's -- and I'm
21 sure you're aware of that. Aetna is doing premiums net
22 of compensation and allowing the broker/agent to
23 negotiate their own deal. So I think that you're
24 seeing the effect now of the fear of larger disclosures
25 coming out and I suspect that that will continue.

1 MR. SINDER: I'm going to disagree on a
2 couple of points. First of all, the overrides and
3 contingent compensation generally are less than 10
4 percent of an insurance brokerage's revenue from a
5 carrier. So that's point one.

6 Point two, these are reported on the 5500
7 form. You have rules which say that you need to
8 allocate those retrospectively when you can do it
9 across the clients that it was paid for. So even
10 though it's an aggregation, even though it's hard to
11 calculate up front, especially they are reported and
12 disclosed.

13 The commission things that you're seeing in
14 the market have absolutely nothing to do with
15 disclosure. You haven't made any rules, you haven't
16 changed anything yet. There has been disclosure for a
17 long time at certain levels. New York has recently
18 kind of upped its disclosure requirement, but basically
19 it's been relatively stable the last few years. The
20 commission decreases are attributable, solely, to the
21 Patient Protection Affordable Care Act. There is
22 tremendous pressure on the carrier community to reduce
23 its administrative costs. The Act and the NAIC have
24 determined that the agent/broker portion of the
25 compensation is on the administrative cost side, the

1 carriers are reacting.

2 Now, you asked what the impact will be of
3 disclosure. My view is, if you want to continue to
4 have an employer-provided insurance marketplace which
5 are tremendous proponents of, you need to be sure that
6 the employers can get service for that, that they have
7 somebody to help them pick their plans and sort of work
8 through this quagmire as well as the regulatory
9 overlay, COBRA administration, for example.

10 You're in an environment where you're
11 decreasing the compensation that agents and brokers are
12 going to get. This is particularly true in the smaller
13 marketplace, that under 100 market. At some level
14 those are the employers that need the most help. They
15 don't have a dedicated HR person, they don't have
16 dedicated personnel who can figure this out. They need
17 the agents and brokers. And you're in an environment
18 where there's downward pressure on the compensation
19 they can receive. So my view is, you need to tread
20 very carefully. Because if you increase the disclosure
21 in a way that's going to increase our compliance costs,
22 you're going to see a migration away from servicing
23 those small employers that at this moment in time
24 probably need more help than they've ever needed
25 before. So I think from an impact perspective that's

1 what I'm hearing from our members and that's what we
2 worry about.

3 MR. HAUSER: Do you agree with Mr. Doney
4 though that for some of these smaller employers there's
5 nothing in the current regulatory structure that would
6 mandate that they find out from the brokers up front
7 who they're getting compensation from or no?

8 MR. SINDER: If there are no fees so the
9 employer is not paying anything directly, generally
10 there's no requirement that they divulge any more
11 specific information beyond who's paying them.

12 MR. HAUSER: Right. Then if I understood
13 you, the State law, I guess, entitles people to ask for
14 that information. But is there anything that compels
15 that they actually give it when asked?

16 MR. SINDER: Well, there is a market out
17 there and my general experience as a lawyer with
18 clients is when my client asks for something and I
19 won't provide it, they find somebody else who will.
20 But you can't lose sight of that marketplace dynamic.
21 It's a very competitive business. And so you have to
22 situate it in that way.

23 MR. HAUSER: And do you think that
24 marketplace works as well for these under 100 employers
25 that you were talking about as for the larger

1 employers? Or do you think there's a distinction to be
2 drawn there?

3 MR. SINDER: I think that the agent/broker
4 community competes very vigorously for that under 100
5 market. I think you're going to see agencies and
6 brokerage firms go out of business.

7 MR. HAUSER: But in terms of the transparency
8 of the -- you know, and the clarity of the disclosure,
9 do you think there's a difference in the under 100
10 folks to get that kind of information as opposed to the
11 bigger folks?

12 MR. SINDER: If they want it, I think there's
13 ability for them to get it. I think oftentimes they
14 can't process it because of their operational
15 capabilities, even when they have it.

16 MR. HAUSER: And just one more follow up can
17 you think of any reason why -- I'm assuming these
18 commission arrangements are, at least from the broker's
19 perspective they've been established up front and while
20 you can't say what the precise number is, there is a
21 percentage or some calculation that, you know, would
22 yield a precise number. And certainly if I were a
23 broker, I would insist on that in my deals. So is
24 there any reason that can't readily be disclosed or do
25 you think as a practical matter it is typically

1 disclosed to folks?

2 MR. SINDER: I don' think it does yield a
3 number up front. I mean, I think that sometimes the
4 contingent commission override is zero. And so I think
5 if you're going to do an up front disclosure of the --

6 MR. HAUSER: I'm sorry, not that the number
7 is going to be known up front, because you're not going
8 to know that until you know what numbers go into your
9 variables. But the formula is established up front; is
10 that wrong?

11 MR. SINDER: The formula is established up
12 front. Some of the formulas are complicated and I
13 think that you have to evaluate in the context of
14 looking at -- it's not on product. Most plans, even
15 for small employers are cafeteria-style plans where
16 you'll have a minimum of six to eight products. Each
17 of those has a compensation component to it. And so
18 that's when the disclosures get very cumbersome and
19 complicated. The degree of precision gets cumbersome
20 and complicated. We were asked what if the formula
21 changes after you've done the initial disclosure, and
22 after placement, is there a follow up disclosure
23 obligation?

24 The State regulators do grapple with this.
25 These rates, at a minimum, are all filed in all the

1 states along with their constituent components in terms
2 of what the different cost metrics are. And in the
3 majority of states there's affirmative approval of
4 those rates. So the States are blessing the
5 compensation arrangements as part of that. There is
6 strong pressure from the Department of Health and Human
7 Services, in particular, to be sure that every state
8 does that rate review and to participate in the
9 exchange going forward, every state will. So when you
10 talk about that 100 marketplace, there is a lot of
11 scrutiny on increases in premiums, you have to justify
12 it, and so as a practical matter every state will have
13 that review for that space that we're going to focus
14 on.

15 MR. HAUSER: Thanks. And does the
16 policyholder have a right to see those rate documents
17 that are on file with the State insurance departments?

18 MR. SINDER: I think they do under the filed
19 rate doctrine.

20 MR. LEBOWITZ: I wonder if I could just
21 follow up here just a little bit with more of an
22 observation because we have, in recent years, been
23 involved in a number of investigations, both civil and
24 criminal investigations in the insurance brokerage
25 context. And what we've seen is kind of a variety of

1 offenses, bid rigging, false reporting, undisclosed
2 compensation of various sorts and number of criminal
3 prosecutions and civil actions that have involved our
4 agency and others. And it certainly suggests that in
5 these cases there's a lack of transparency and that
6 many clients of brokerage firms have no idea what is
7 going on behind that curtain. Obviously in those cases
8 they had no idea what was going on. They were the
9 victims of these crimes. But it certainly does tell us
10 that there's a need for more -- that some additional
11 transparency up front, some additional disclosure up
12 front would be helpful in confronting these kinds of
13 problems.

14 And it would seem to me, on your point that
15 if commissions are being driven down that there may be
16 even more of an incentive in some respects at least in
17 some hopefully small portion of the industry to try to
18 find ways to make up for that compensation that's being
19 lost.

20 MR. SINDER: With all due respect, we are, of
21 course, very familiar with the bid rigging
22 investigations and some of the other issues and I will
23 never defend that. Those were impermissible illegal
24 acts and I don't think any level of disclosure would
25 have prevented or prohibited them. And so we need to

1 police bad conduct and enforce the rules we have. But
2 I do think it's a separate question about whether the
3 cost of the additional disclosure, the cumbersomeness
4 of processing it, and the value of the additional
5 disclosure to the prospective clients, is worth that
6 cost separate and apart from the bid rigging and some
7 of the other bad actions.

8 MR. DOYLE: A couple of questions. I would
9 like to start with Mr. Doney. And again a lot of this
10 goes to trying to draw lines as to where the problem
11 lies -- if there is a problem. I mean, we heard in
12 certain areas it seems there's a fair amount of
13 disclosure where at least the client gets kind of the
14 information they need to assess the product and its
15 cost.

16 So I guess the first question is, the
17 products Mr. Katz was talking about, the traditional
18 kind of insurance, maybe non-health products, do you
19 think there're problems in that particular area?

20 MR. DONEY: I honestly could not speak to
21 that because I am really exclusively focused on the
22 medical/dental area of employee benefits.

23 MR. DOYLE: Okay. So you don't do non-
24 medical?

25 MR. DONEY: That's correct.

1 MR. DOYLE: Secondly, the issue that you
2 seemed to focus on strikes me as more one of potential
3 conflicts-of-interest where consultants are receiving
4 commissions or payments that may influence their
5 ability to be objective in advising their clients.

6 MR. DONEY: I think that's an accurate
7 statement. We have a number of examples of times where
8 we know that we had a highly competitive quote, but in
9 the end the client never -- or the potential client
10 never even saw the quote as a result of the decision
11 made by an agent to not show the quote. We further
12 know that there are circumstances wherein it's the
13 incentive of an agent/broker to build up a block of
14 business with one particular insurance company because
15 of the backend compensation that they receive in terms
16 of bonuses and overrides.

17 And I guess I'm not saying that that's
18 necessarily something that shouldn't exist out there.
19 And I'm also not saying that the majority of brokers
20 and agents that we work with across the country make
21 those kinds of decisions. I do think, however, that
22 the -- from a competitive level playing field in the
23 TPA business, specifically, because it's as I indicated
24 sort of typically an independent, smaller entity with
25 margins that are generally far lower than larger

1 insurance companies. The TPA business is not in a
2 position to be able to pay though the kinds of
3 overrides and bonuses that generally can come from
4 large insurance carriers. So there's not as level a
5 competition that we think should exist out there based
6 on the fact that very often an employer just simply
7 doesn't know what goes into the compensation for a
8 broker. And in some circumstances don't even know that
9 the TPA business exists. And that's the point of my
10 testimony.

11 MR. DOYLE: And, again, when we focused on
12 408(b)(2), we focused on a couple of things, one, the
13 ability of the fiduciary to determine the
14 reasonableness of the compensation that they're paid
15 for the services and to assess potential conflicts-of-
16 interest. So I'm trying to just kind of get a handle
17 on what exactly we're talking about, if we're talking
18 about only the circumstances where services are being
19 rendered in, again, kind of the non-pension area, or
20 services are being rendered and there's indirect
21 compensation that the plan fiduciary would want to take
22 into account in assessing the reasonableness of the
23 overall cost. So obviously -- and conflicts-of-
24 interest would come up, I guess where there is a
25 consultant.

1 In terms of your practice, okay, because as
2 you were going through kind of your direct
3 compensation, you also indicated you potentially could
4 receive indirect compensation as a result of a variety
5 of services, claims paying, PBMs, what have you. So
6 what do you do up front? Because these would seem to
7 kind of have the same issues some of the brokers do.

8 MR. DONEY: Sure, understood.

9 MR. DOYLE: And speculating.

10 MR. DONEY: When we do a proposal for a
11 potential client, we list very specifically all of the
12 compensation that we have both on the fees that we
13 charge on a per-employee, per month basis as well as
14 stop-loss commissions or any PBM remuneration that we
15 may be receiving. It's listed very specifically. In
16 addition to that, in our administrative services
17 agreement which is the contract between ourselves and
18 the employer, we have a schedule that shows all of the
19 compensation as well. So we fully disclose those kinds
20 of situations.

21 MR. SINDER: Can I make one comment?

22 MR. DOYLE: Sure.

23 MR. SINDER: In the pension context, the
24 service that's provided to the plan or to the plan
25 participants is the management of their assets. And

1 there's no guarantee on how well that management will
2 be. And so ultimately the only thing you can evaluate
3 is kind of past performance and what you're paying them
4 for the management service.

5 On the welfare side, the service that's
6 provided to the plan and the participants is the actual
7 insurance that's purchased, the product, at the end of
8 the day. You know what that costs, and the idea, and
9 this is one of the roles of the broker, is that the
10 carrier is going to be able to make good on that
11 promise, or the TPA is going to be able to manage the
12 resources to make good on the promise. In that
13 context, at least for the agent and broker, they're
14 helping the plan select that provider. But ultimately
15 you know exactly what it costs, you know exactly what
16 you're getting.

17 On the pension side, you don't really know
18 what you're getting and so you're left really to
19 evaluate at some level the compensation that past
20 performance piece.

21 MR. DOYLE: Right.

22 MR. SINDER: And I think it is a significant
23 difference. So there is a lot of knowledge in our
24 space about what is being paid and there may be some
25 deficits. But they don't go to the core service that's

1 received by those plan beneficiaries.

2 MR. DOYLE: Yeah, I'm not sure I agree with
3 that. Certainly with regard to certain products, you
4 know, if I'm buying life insurance I guess I know how
5 much I'm paying per thousand dollars for life insurance
6 and I can easily compare that with other issuers.

7 If I'm paying a consultant or relying on a
8 broker to advise me, and I'm assuming in most cases
9 that that broker is looking out for my personal
10 interests and therefore if giving their recommendation
11 is giving me a recommendation based on their kind of
12 analysis, I think it would help me to know if that
13 broker is being compensated or how they are being
14 compensated by the various providers, if at all, with
15 respect to which they're taking into account in
16 advising me.

17 MR. SINDER: I understand that and they do
18 understand as a general matter. I think the question
19 is the degree of specificity and how much we're going
20 to pay for that.

21 MR. DOYLE: Right. Right.

22 Any other questions?

23 (No response.)

24 MR. DOYLE: Thank you very much, panel.

25 (Pause.)

1 MR. DOYLE: All right. Good morning panel
2 two. Again, we'll follow the order of the agenda and
3 that would mean Mr. Kilberg will kick us off here.
4

5 **PHARMACEUTICAL CARE MANAGEMENT ASSOCIATION**

6 **William J. Kilberg, Esq., Gibson, Dunn & Crutcher LLP**

7 MR. KILBERG: Good morning. Thank you very
8 much. My name is William Kilberg. I'm a partner with
9 the law firm of Gibson, Dunn & Crutcher. I am here
10 this morning representing the Pharmacy Care Management
11 Association.

12 I have a PowerPoint that I will leave with
13 you after this presentation. My testimony will
14 essentially be a summary of that larger document.

15 It is our position that mandatory disclosure
16 rules should not be applied to Pharmacy Benefit
17 Managers or PBMs for three reasons. First, the
18 concerns underlying the disclosure obligations relating
19 to pension plans are not applicable.

20 Second, PBMs already have a high degree of
21 transparency.

22 And third, the Federal Trade Commission and
23 the Department of Justice have concluded time and again
24 that mandatory disclosure could have profound anti-
25 competitive effects.

1 The fundamental justification for the new
2 rules applicable to service providers and pension
3 benefit plans and the data relied upon by the
4 Department in formulating those rules was to address a
5 demonstrated need for greater transparency in the
6 contracting for investment services to define
7 contribution plans, specifically the providers of
8 pooled investment vehicles.

9 In that context, amounts received or retained
10 by service providers reduce dollar for dollar the funds
11 that could provide retirement benefits to plan
12 participants. Those concerns do not apply to PBMs or
13 other service providers to welfare benefit plans.

14 The PBM market is highly competitive with
15 more than 60 PBMs which is a 20 percent increase from
16 2004 when the FTC identified some 40-odd companies in
17 the industry, each competing for business from public
18 and private health plans. According to a Price
19 Waterhouse study, PBMs typically reduce the cost of
20 prescription drugs by 30 percent.

21 The FTC has, on repeated occasions, stated
22 that the PBM market is operating efficiently and that
23 plans have the information necessary to judge the
24 reasonableness of the fees PBMs charge and the quality
25 of their services.

1 Plan sponsors have a variety of tools
2 available to them which they can employ when they
3 negotiate with PBMs. They retain consultants
4 knowledgeable about the economics of the PBM industry
5 and how PBMs operate. Smaller companies, often are
6 represented in negotiations by third-party
7 administrators or insurance companies who act on behalf
8 of a number of companies in order to enhance their
9 bargaining power.

10 Given the vigorous competition between PBMs,
11 plans or plan sponsors can negotiate the arrangements
12 they prefer including pricing that best fits their
13 individual needs. For example, some plan sponsors have
14 negotiated contracts with PBMs for a pass through of
15 all or some stated percentage of rebates that PBMs
16 receive from drug manufacturers. Similarly,
17 arrangements with a PBM that passes through the price
18 that the network retail pharmacies charge are common.

19 Plans have negotiated audit rights with PBMs
20 to ensure that PBMs are acting consistently with
21 governing contractual arrangements. Many plan sponsors
22 belong to third-party accreditation programs, like the
23 URAC Pharmacy Benefit Management Standard and the
24 Pharmacy Coalition of the HR Policy Association that
25 have developed transparency standards that call for the

1 disclosure of rebate information, pricing structure,
2 audit arrangements and formulary decisions.

3 As members of these organizations, plan
4 sponsors have access to and can use those materials in
5 negotiations with PBMs.

6 As I indicated, the Federal Trade Commission
7 and the Department of Justice have extensively examined
8 the PBM industry in recent years and have consistently
9 shown that the PBM market is highly competitive. This
10 examination of the industry has been thorough, it is
11 concluded that market forces are operating to provide
12 the transparency sufficient to allow consumers of PBM
13 services like ERISA-covered health plans to make
14 informed decisions regarding the selection of PBM
15 providers.

16 After extensive study of the industry, a
17 joint FTC/DOJ task force concluded in 2005 that
18 competition in the marketplace would work to advance
19 disclosure of information that health plan sponsors
20 need to enter into appropriate contractual arrangements
21 with PBMs. The FTC has repeatedly warned that
22 disclosure of closely-held proprietary financial
23 information could well produce anti-competitive results
24 that would impede PBMs from lowering the costs of
25 prescription drugs to consumers.

1 In its analysis of the market, the FTC has
2 consistently focused on its concerns that once
3 proprietary information is disclosed it will be
4 difficult, if not impossible to keep it confidential.
5 Disclosure of rebates and particular drugs could, in
6 the FTC's judgment, result in tacit collusion among
7 drug manufacturers.

8 The FTC has objected to numerous State
9 statutes that would more closely regulate PBMs. Most
10 recently in 2009 a proposed New York State statute
11 would have required PBMs to make substantial
12 disclosures to health plans during contract
13 negotiations and annually thereafter. The FTC opposed
14 this legislation indicating first that these
15 disclosures might increase the cost of the PBM services
16 because they may preclude health plans and PBMs from
17 entering in to cost-effective contracts for the
18 provision of pharmacy benefits.

19 And, second, they may have the unintended
20 consequence of publicizing proprietary business
21 information in a way that could foster collusion among
22 drug manufacturers.

23 The FTC indicated that allowing competition
24 among PBMs is more likely to yield efficient levels of
25 payment sharing, disclosure and prices than contract

1 terms regulated by government regulation.

2 And, finally, the FTC concluded that there is
3 no theoretical or empirical reason to assume that
4 consumers require sellers' underlying cost information
5 for markets to achieve competitive outcomes. Similar
6 studies by the Congress Budget Office, by Price
7 Waterhouse Coopers have come to similar conclusions.

8 Most of the impetus for mandatory disclosure
9 comes from the pharmacists and their allies. PBMs work
10 to save money by negotiating aggressively all parts of
11 the supply chain to push down costs. And PBMs have
12 strong incentives to bargain hard with pharmacies,
13 especially under variations of the commonly used spread
14 model.

15 The pharmacies understandably would like to
16 handicap this approach. They are much better off with
17 the pass-through model because PBMs' incentives to
18 bargain hard are reduced. And pharmacies compete with
19 PBMs mail-order pharmacies and are trying to get
20 competitive advantage by knowing the PBM's cost
21 structure.

22 As the FTC has repeatedly pointed out,
23 mandatory disclosure could well have anti-competitive
24 effects. The PBM marketplace is highly competitive,
25 direct contract negotiations between PBMs and plans

1 have resulted in disclosures more than sufficient to
2 allow plans to make reasonable contract arrangements
3 with regard to fees and quality of service.

4 Given the number of parties that would have
5 access to any mandatory disclosure materials and the
6 lack of any enforcement mechanism in ERISA, there is no
7 practical way to keep information confidential once it
8 is disclosed. This contrasts with PBM disclosures
9 under the new healthcare law, PACA, which only require
10 aggregated data. It includes strong statutory
11 confidentiality protections.

12 In Medicare Part D, no disclosure is required
13 to the plans themselves due to the confidentiality
14 concerns. And in both instances the FTC testified
15 before the Congress to this effect.

16 At bottom then, the Department should not
17 mandate a disclosure regime that could result in anti-
18 competitive consequences about which your sister
19 agencies have warned repeatedly over the years.

20 Thank you very much.

21

22 **NATIONAL COMMUNITY PHARMACISTS ASSOCIATION**

23 **Zachary French, Vice President**

24 MR. FRENCH: Good morning. My name is
25 Zachary French and I'm here today appearing on behalf

1 of the National Community Pharmacists Association. NCP
2 represents the interests of America's community
3 pharmacists including the owners of more than 23,000
4 independent pharmacies, pharmacy franchises and chains.
5 Together they have more than 315,000 employees
6 including 62,400 pharmacists and dispense over 41
7 percent of all retail prescriptions.

8 NCPA feels very strongly that the proposed
9 legislation should apply to contracts or arrangements
10 involving the provision of administrative services to
11 employee welfare benefit plans, specifically pharmacy
12 benefit management service contracts. PBMs should be
13 required to disclose critical information about their
14 primary revenue sources as well as their potential
15 conflicts-of-interest. This will give plan fiduciaries
16 the necessary tools to assess the reasonableness of PBM
17 compensation and any conflict of interest that may
18 affect the service provider's performance.

19 In other words, plans really do need to know
20 where all the money is buried so that they can make
21 well-founded determinations of whether the compensation
22 they are paying is in fact reasonable.

23 Over the past few years, due to in large part
24 proliferation of acquisitions as well as mergers, the
25 PBM marketplace has become extremely concentrated. The

1 big three PBMs commonly known as MEDCO, ExpressScripts,
2 and CVS CareMark manage the drug benefits for
3 approximately 95 percent of Americans with employer-
4 based health coverage.

5 From 2003 to 2007 these three PBMs saw their
6 profits actually triple from just over 900 million to
7 \$2.7 billion. In a truly competitive market, it is
8 reasonable to assume that these types of dramatic
9 increases would actually occur? In spite of these
10 facts, the PBMs are minimally regulated both at the
11 state and federal level in large part due to their
12 extremely aggressive lobbying efforts and very
13 effective lobbying efforts in the States that have
14 actually managed to enact some of the PBM regulations.
15 The PBMs have been very successful in claiming that
16 such State regulation or legislation is not applicable
17 to PBMs serving ERISA plans.

18 One of the PBMs' primary revenue or profit
19 streams is derived from rebates provided by drug
20 manufacturers to the PBMs for driving brand drug market
21 share on drugs purchased on behalf of PBM clients.
22 PBMs retain all or a very significant portion of these
23 rebates even though they are generated by the welfare
24 benefits plans' pharmacy spend. This is a clear
25 conflict of interest on the part of the PBMs serving in

1 its role as a service provider to a welfare benefit
2 plan. But there are other sources of direct, as well
3 as indirect, enumeration that the PBMs earn and they
4 have spent a lot of time renaming them so that they are
5 either disguised or hidden from the actual plan
6 sponsors. These include indirect enumeration such as
7 educational sponsorships, data management payments, and
8 other euphemistically named programs.

9 The DOL held a hearing on this very same
10 issue in 2008. Testimony was provided at that time to
11 the effect that there was no evidence of any problems
12 in the PBM industry. Well, to the contrary. Between
13 2004 and 2008, substantial enforcement actions
14 instituted against each of the major PBMs indicating
15 fraudulent and deceptive conduct have resulted in over
16 \$370 million in damages. These cases also shed light
17 on some of the questionable and widespread practices in
18 the PBM industry including the misuse of kickbacks or
19 misuse of rebates, I should say, the existence of
20 kickbacks, submission of false claims and even drug
21 switching.

22 During the 2008 proceedings on this issue,
23 the PBM industry relied heavily on the fact that in
24 2003 the Congressional Budget Office estimated that a
25 proposed amendment to Medicare -- I'm sorry, the

1 Medicare Modernization Act, that would have required
2 some level of transparency by PBMs involved in Part D
3 would cost taxpayers \$40 billion over ten years.

4 In addition, it was suggested that PBM
5 transparency would in some way enable tacit collusion
6 among drug manufacturers. In contrast the recently
7 enacted Healthcare Reform Legislation now actually
8 mandates a certain degree of PBM transparency. And
9 this is in the form of really aggregated required
10 disclosures of all PBMs that serve any of the State
11 insurance exchange health plans as well as in Medicare
12 Part D.

13 This federal mandate was scored by CBO as
14 cost-neutral. And due to the fact that the federal
15 legislation provide for confidentiality between the PBM
16 and the plan sponsor, there is virtually no risk that
17 such data will become public information and in any way
18 impair the negotiation of ability of the PBMs with drug
19 manufacturers. Likewise, a similar confidentiality
20 provision could be applied to the disclosure under
21 debate today.

22 Now, it is true that some large employers,
23 employers with the requisite amount of negotiating
24 power have been able to demand certain measures of
25 transparency from their PBMs. And the PBMs are likely

1 to argue that because of these contractual agreements
2 the mandatory disclosures proposed by EBSA are
3 absolutely unnecessary. However, the smaller ERISA
4 plans do not have the negotiating power or even the
5 knowledge base to demand the same disclosure. For this
6 reason, it is critical that all of the regulations
7 under discussion today should apply to all PBMs serving
8 ERISA plans in order to establish at least a baseline
9 or minimal level of required disclosure.

10 Now, there is a growing recognition of the
11 value of transparency across healthcare, specifically
12 PBM transparency. Federal law now dictates that PBMs
13 that will serve any of the to-be-created State
14 insurance exchanges and Part D plans disclose certain
15 aggregated information to the Secretary of HHS and to
16 the plan sponsors. Under MMA, the PBMs that serve Part
17 D plans are already required to disclose to the
18 Secretary the manufacturer rebates and price
19 concessions for the purpose of determining whether the
20 plans are passing through the direct and indirect price
21 concessions they negotiate.

22 A few larger employers, again, with
23 significant negotiating power, are now requiring
24 various disclosures. However, as encouraging as these
25 provisions are, these end roads are simply a starting

1 point and the PBMs serving ERISA plans have a long
2 history of using their status as ERISA plans to evade
3 regulation.

4 In conclusion, the totality of circumstances,
5 the extremely concentrated PBM marketplace, the minimal
6 amount of state and federal regulation, and also the
7 lack of any verifiable harm to the PBMs by requiring
8 transparencies should lead us to consider the potential
9 benefits to plan fiduciaries clearly indicating that
10 the proposed regulation should apply to service
11 providers, to welfare benefit plans, and specifically
12 to pharmacy benefit management contracts. Disclosures
13 will allow fiduciaries to confirm that the PBM is
14 providing the service it was hired to provide, that
15 being to secure the lowest possible drug cost for the
16 plan.

17 Without transparency the plan fiduciary has
18 no way to verify that the PBM is in fact sharing
19 manufacturer rebates and at what levels or that the PBM
20 is negotiating the lowest possible cost for specific
21 drugs. And I'll be happy to answer any questions
22 during the question and answer period. Thank you.

23
24 **LAW OFFICES OF DAVID A BALTO**

25 **David Balto, Esq., Washington, D.C.**

1 MR. BALTO: Good morning. I'm David Balto.
2 I'm a senior fellow at the Center for American
3 Progress. I appreciate the opportunity to testify
4 before you today. I used to be the policy director of
5 the Federal Trade Commission and had the privilege of
6 being an antitrust enforcer for almost 20 years. I
7 brought some of the first cases against PBMs. In my
8 private practice I advise plans, consumers, pharmacies
9 and even PBMs on competition and consumer protection
10 issues.

11 In day one in antitrust school when I became
12 an antitrust enforcer they taught us that the three
13 things to make a market work effectively were
14 transparency, choice and a lack of conflicts-of-
15 interest. Why is it? It should seem obvious. We need
16 transparency so we can make effective choices, so we
17 can understand how the market works. We need choices
18 so that we can make competitors compete against each
19 other so we get the best benefit for our bargain. And
20 then last we need a lack of conflicts-of-interest to
21 make sure that when someone is acting on our behalf
22 that they truly are acting on our behalf.

23 I know from my experience both as a
24 government enforcer and in private practice
25 representing parties, that in all three of these

1 measures the PBM market fails. And the Department of
2 Labor regulations that you're considering are
3 absolutely necessary to effectively protect plan
4 sponsors in this broken market.

5 Zach has gone and described to you the lack
6 of competition. There's been tremendous mergers
7 leading to significantly high concentration. By the
8 way, later on in day one in antitrust school they
9 taught us that rapidly increasing profits are the best
10 sign of a market that is not performing effectively.
11 And as Zach has demonstrated profits in this market are
12 skyrocketing. And let me make this clear to you, those
13 profits are undisclosed, indirect compensation. That
14 is what they are making money on. They are -- PBMs are
15 going and getting rebates and other kinds of funding
16 from pharmaceutical manufacturers that is undisclosed
17 and we -- PBMs do serve an important function, but to
18 fully protect plans we need adequate disclosure here.

19 PBMs were originally intended to be honest
20 brokers. Entities that would be independent and
21 aggressively bargain for the lowest prices, the highest
22 rebates, and to an extent they do that. But also to
23 the extent that they're able to hide these forms of
24 compensation, effectively play the spread, pretend that
25 they're giving -- receiving one thing to the plan

1 sponsors, but actually pocketing something else. The
2 market does not work as effectively as possible. The
3 PBMs, the three major PBMs, just the three major PBMs,
4 have profits of over \$3 billion a year. Those profits
5 -- a greater portion of those profits should be in the
6 pockets of the plans.

7 Now, how do we know the market is not working
8 effectively? No other market has the record of
9 significant consumer protection violations based on
10 deception and fraud. If you look at page 4 of my
11 testimony, I've listed the cases, over \$370 million in
12 damages and fines. There is a multi-state group of 30
13 state attorneys general who are investigating the PBMs,
14 they continue their investigations. This is what
15 they've received to date. What's at issue in these
16 cases? Undisclosed, indirect compensation, gaming the
17 system, playing the spreads. It's a lack of disclosure
18 that enables them to do that.

19 What's the solution that these states have
20 turned to? Look at the consent order that 30 states
21 have implemented against Caremark. It requires
22 disclosure. It requires the disclosure of these kinds
23 of rebates.

24 Now, the record increasingly demonstrates
25 that for some very powerful plans, especially large

1 buyers such as Tricare, the Department of Defense,
2 large state entities like the state of Texas or the
3 state of New Jersey, they recognize the benefits of
4 transparency. And the speaker for PCMA was correct
5 that there are large sophisticated buyers who are
6 securing transparency. If you look on page 6 of my
7 testimony you will see the benefits of that
8 transparency; hundreds of millions of dollars of
9 benefits.

10 But the fact that they're able to secure
11 these savings doesn't say anything about the vast
12 majority of plan sponsors who simply do not have the
13 market clout to go and negotiate for the same level of
14 transparency.

15 Now, one important distinction I want to make
16 between this panel and the panel you just heard from is
17 State regulation. All those people on the first panel
18 could point to the fact that there is State regulation
19 of brokers. But there is really very, very little
20 State regulation, if any, of PBMs. There are a couple
21 States who have adopted PBM transparency provisions,
22 and there are about five or six other States that have
23 PBM registration requirements, but PBMs are really a
24 segment of the market that goes wholly unregulated.

25 Obviously the PBM industry makes much of

1 things that my former agency has said about PBM
2 transparency. And I'd like to really address those
3 issues in detail. I would like to go and apologize for
4 the past on behalf of my former agency. I used to
5 write these comments, these comments oftentimes can be
6 valuable when they're based on strong empirical
7 evidence. They are not valuable when they are just
8 basically on a theoretical model.

9 And what you have basically are comments that
10 preceded the enforcement actions by the States based on
11 a theoretical model and the enforcement actions, I
12 think, really undermine the comments the FTC has
13 presented.

14 First, Mr. Kilberg sort of tries to sell you
15 a pig in a poke. He says there was this massive
16 FTC/DOJ investigation in which 100 Sherlock Holmes went
17 out and thoroughly scoured the PBM industry and
18 concluded it was competitive. Folks, it was a half-day
19 hearing, you know, there were five people who
20 testified. I was one of them. There was no extensive
21 investigation. In fact, during this period of
22 tremendous consolidation of PBMs, the FTC never once
23 conducted an extensive investigation of any PBM merger.
24 And today we know the FTC has sort of recognized that
25 they were sold a pig in a poke. They're reopened an

1 investigation of the CVS Caremark merger recognizing
2 the significant conflict of interest and competition
3 issues raised by that merger. I guess that's sort of
4 buyers' remorse.

5 Second, Mr. Kilberg tries to sell you a
6 parade of horribles issued by the FTC. The FTC says in
7 these reports that conceivably, theoretically, economic
8 theory might teach you. They cite one article that
9 says that if the buyers were extraordinarily stupid and
10 shared information with competing plans -- I'm sorry,
11 competing manufacturers, that it might lead to tacit
12 collusion. Well, that's a fun economic article, and if
13 you've got about five or six hours for me to debate the
14 economic argument, you know, that might be extremely
15 boring. But we don't need to.

16 Do we think that Congress, the Department of
17 Defense, 30 state attorneys general, two or three
18 States are all so stupid that they've ignored the
19 potential for tacit collusion? Do we think that any of
20 the dozens of major plans that have secured
21 transparency are just too stupid to recognize this
22 concern over tacit collusion? No. The FTC model is
23 based on, you know, just this interesting theory. But
24 we know transparency has existed for year. And you can
25 look at the FTC record and there hasn't been a single

1 case brought against anybody for so-called tacit
2 collusion from any of the PBM transparency
3 arrangements.

4 Thirty States weren't wrong. Congress isn't
5 wrong, the Department of Defense isn't wrong,
6 transparency is good. For the Department of Labor to
7 propose regulations extending the disclosure
8 regulations to PBMs is absolutely the right thing to do
9 and will give the plans greater tools so it can
10 effectively get the benefit of the bargain that it
11 should and it more effectively reduced the costs --
12 increasingly escalating costs of pharmaceuticals.

13 Thank you very much.

14 MR. CANARY: I guess I will start again. I
15 just have two questions. I think one issue is the
16 extent to which there is State or federal regulation of
17 PBM activity in making disclosures to customers. And I
18 know there's some sense that that may be minimal. But
19 could you identify what it is? Which federal law or
20 regulation currently, if any, would govern PBM
21 disclosure practices?

22 MR. BALTO: I think that Mr. Kilberg is
23 correct that both under PACA and the Medicare
24 Modernization Act, there is some kind of general
25 disclosure that's necessary. And I think under one or

1 two State's laws there is primarily the State of Maine,
2 there is a disclosure requirement.

3 MR. KILBERG: Every state -- even though Mr.
4 Balto talks about 30 states because 30 attorneys
5 general were involved in two cases, every State other
6 than Maine has rejected the kind of disclosure that we
7 are talking about here. And in the attorneys general
8 settlements, which by the way did not produce damages.
9 These were settlements, many of the payments are Sye
10 Pray (ph) payments. So put things in a little bit
11 better perspective. But in the Caremark settlement,
12 for example, that Mr. Balto referenced, which requires
13 only the disclosure of certain aggregated data with
14 regard to certain types of transactions, there's a very
15 strong confidentiality provision that I can read to
16 you. It says:

17 "Prior to any disclosure of confidential
18 information required pursuant to this document,
19 confidentiality agreement must be signed by client
20 payors, employees, and each and every agent,
21 consultant, attorney, auditor, or any party acting on
22 behalf of the client payor who will have access or
23 receive Caremark's confidential information, no
24 information disclosed shall be made available to any
25 other party in the absence of a signed and executed

1 confidentiality agreement between such party and
2 Caremark."

3 So even in that context there has been
4 serious concern about confidentiality and these kinds
5 of disclosures.

6 Just a point with regard to the
7 FTC/Department of Justice investigation. It was a two-
8 year project. The findings of the study were
9 researched -- I'm sorry, were reached after 27 days of
10 joint hearings. There was testimony from 250
11 panelists. There was a transcript of about 6,000
12 pages. We can make all of that available to you. It
13 was not something that was reached, you know, quickly
14 or lightly. This was not theory. This was an
15 investigation of an industry, its competitiveness and
16 specifically the conflict-of-interest issues.

17 You know, Mr. Balto has testified numerous
18 times before the Federal Trade Commission. He does
19 have an expertise in that area. He is a former
20 employee of the Federal Trade Commission and each time
21 they have rejected his views. There's a reason for it.
22 The data goes the other way.

23 MR. BALTO: Just to keep the record straight,
24 I've testified once. There was a half day of hearings,
25 there were six witnesses. It's a short like two or

1 three paragraphs in the report. That was the only --
2 that was the only review of it in that report.

3 MR. FRENCH: I would just add, I didn't give
4 you my background as a preamble to my testimony. But I
5 served for nearly four years as a senior vice president
6 with a large PBM that had nearly 10 million lives in
7 its book of business. So, when I talk to you, I'm not
8 talking to you about something that's theoretical,
9 something that happened in a hearing, but I'm talking
10 to you from an actual practical application of it.

11 I will tell you flatly, as senior vice
12 president of client services, clinical services, as
13 well as sales, when we went out and either renewed a
14 client or secured a client, we weren't necessarily
15 worried about the confidentiality that's sharing
16 information that related to transparency would entail,
17 what we were concerned about was lowering the value of
18 that deal with an informed buyer.

19 So, I mean to everyone's protestation here
20 from a PBM standpoint, that is not a significant issue
21 when going out and trying to win business. The reality
22 of it -- or retain business -- the reality of it is
23 that there are always bilateral confidentiality
24 agreements between the PBM and the plan sponsors. This
25 is sort of business as usual. So I mean, again, there

1 is virtually no risk in terms of sharing the
2 transparency that relates to individual plans pharmacy
3 spend on a day-in and day-out basis. It's just there's
4 virtually no risk.

5 MR. BALTO: I represent health plans that
6 negotiate with PBMs and Mr. French has it exactly right
7 that these confidentiality provisions are quite
8 typical.

9 MR. CANARY: So a different subject I'd like
10 to see if you can elaborate on which I take there is
11 probably going to be some disagreement.

12 (Laughter.)

13 MR. KILBERG: Conceivable.

14 MR. CANARY: At least, Mr. Kilberg, the
15 outline of topics focused on what should be considered
16 compensation for purposes of 408(b)(2) and two things
17 you suggested be excluded, discounts and rebates
18 received by PBMs or an affiliate with respect to
19 acquisition of or contracting for goods and services
20 for sale to PBM clients, and then income earned by the
21 PBM or an affiliate on investment of its own assets.

22 Could you elaborate on why you think that
23 should be excluded?

24 MR. KILBERG: Sure.

25 MR. CANARY: And I think I heard from Mr.

1 Balto, at least, some emphatic sense that that should
2 not be excluded.

3 MR. KILBERG: You have the recent Labor
4 Department FAQs, frequently asked questions and
5 answers, and a line was drawn there, at least
6 temporarily until you had an opportunity to investigate
7 further with regard to forms of direct compensation and
8 indirect compensation. We have no concerns about
9 disclosure of fees for direct -- in the form of direct
10 compensation. Our concerns go to what we call "spread"
11 or cost of goods sold. PBMs earn money in two ways.
12 They earn money through fees which are always disclosed
13 and they earn money through spread. That is to say the
14 difference between the price they pay for drugs, and
15 the price at which they sell them. Either because they
16 have a negotiated agreement with pharmacy chains for
17 the purchase of drugs at a certain price, specific
18 drugs and specific prices, or they have arrangements
19 with manufacturers, either of generic drugs or brand
20 name drugs to purchase the drugs and provide them
21 through their own mail -- PBM's own mail order
22 pharmacies. They also have arrangements with
23 manufacturers that depend upon volume sold and so on.
24 All of that goes to the cost of goods sold. We'll sell
25 you the drugs for less if more drugs in fact are

1 marketed. That's the -- it is that concern, it is the
2 disclosure of the cost of goods sold which animates our
3 testimony.

4 MR. FRENCH: I can tell you from personal
5 experience that PBMs can create a spread on virtually
6 anything. Just as an example, right now there is a
7 particular emphasis on generic dispensing rates because
8 for every dollar a plan usually invests in GDR, or
9 generics, I should say, they get back two. So it's a
10 two to one sort of a return. IMS has validated that.

11 PBMs have historically created a spread on
12 generic dispensing rates. They do that by guaranteeing
13 say 63 percent GDR and if they achieve say 67 percent,
14 many of them will pocket that 4 percent spread or
15 delta. So if you exclude spread pricing from
16 transparency disclosures, they will come up with a way
17 to essentially create a spread across any number of
18 components that are part of a plan's pharmacy spend
19 which I think any definition of transparency would say
20 that the plan should receive full benefit of their
21 pharmacy benefit spend.

22 All of these revenue streams that the PBMs
23 insist are theirs and should be hidden from the plan
24 sponsors are generated in large part or exclusively
25 from the spend. That is how they make their money.

1 Administrative fees as well as clinical
2 programs are really the only two items that they can
3 look you in the eye and tell you that they actually
4 generate in a straightforward manner. I know that from
5 experience.

6 MR. CANARY: Mr. Balto.

7 MR. BALTO: I think Mr. French has it
8 absolutely correct. Look at it from a competition
9 perspective. You know, it's one thing for the FTC or
10 PCMA to say things about how competitive the market is.
11 The market isn't competitive if things aren't
12 disclosed. You've got to have disclosure otherwise,
13 you know, competition won't work. Disclosing the
14 spread is important for two reasons. First, it makes
15 it an item of competition. It's something that people
16 can recognize and then they can make sure that they're
17 getting the full benefit of that. And then second,
18 more as important, they can recognize conflicts-of-
19 interest. So if, you know, the spread doesn't seem to
20 be as high for certain drugs as other drugs, maybe
21 there's something else going on that they're not aware
22 of, there's some kind of kickback or rebate scheme that
23 they, you know, that really sets the incentives of the
24 PBM to, for example, prefer branded manufactured drugs,
25 more expensive drugs, over generic drugs.

1 MR. CANARY: Thank you.

2 ASSISTANT SECRETARY BORZI: I've got several
3 disparate, I guess, questions. The first question, I
4 guess, is for Mr. Kilberg, and that is, you've talked
5 about the highly competitive marketplace and yet we
6 heard Mr. Balto say, and certainly that's -- as a
7 consumer that seems to me my anecdotal reading that
8 really there are three big PBMs and the rest that
9 control, according to Mr. Balto's testimony, 95 percent
10 of the employer-sponsored marketplace. Do you disagree
11 with that?

12 MR. KILBERG: The 95 percent number is a new
13 one to me. I'm not sure what exactly he's referring
14 to. There are three large PBMs that together have a
15 sizeable portion of the market. And their behavior has
16 been reviewed by the FTC, there have been some mergers
17 that have been reviewed and so far have past muster.
18 The findings of the FTC remain that there is healthy
19 competition because you have -- (a) you have so many
20 other companies in the industry, the barriers to entry
21 have not been that high. Secondly, you have
22 competition among these three and a few other fairly
23 large PBMs for the -- you know, the largest segments of
24 the market.

25 ASSISTANT SECRETARY BORZI: Could you provide

1 us, for the record, a list of all the PBMs that are out
2 there and what their market share is?

3 MR. KILBERG: Sure.

4 ASSISTANT SECRETARY BORZI: That would be
5 useful, I think.

6 MR. KILBERG: To the extent that I know and
7 can find out what the market share is.

8 ASSISTANT SECRETARY BORZI: Yeah.

9 MR. KILBERG: But I will certainly provide
10 you with what --

11 ASSISTANT SECRETARY BORZI: Well, don't you
12 represent the trade association?

13 MR. KILBERG: I represent the trade
14 association. I don't know what the trade association
15 has in the way of that data. But, I'll provide you
16 with --

17 ASSISTANT SECRETARY BORZI: Okay.

18 MR. KILBERG: -- as much information as I can
19 obtain.

20 ASSISTANT SECRETARY BORZI: Thank you.

21 The second question is, you talked in your
22 testimony, and Mr. Balto actually has in his testimony
23 some examples of the kinds of transparencies, the kinds
24 of disclosure that at least some of the large
25 purchasers, large employers have been able to

1 negotiate, and yet you're overall testimony is that, if
2 people are required to disclose this, harm will occur.
3 So can you give us some examples of some harm that has
4 occurred as a result of these negotiations, these
5 transparencies?

6 MR. KILBERG: There hasn't been because, in
7 those arrangements that are negotiated, there are
8 confidentiality provisions. Generally, the disclosures
9 are kept in terms of aggregated data, not individual
10 pricing for individual drugs. And you have -- you have
11 the opportunity on the part of the purchasers,
12 generally employers, to make decisions as to tradeoffs.
13 How much of the rebates they want, because there's an
14 incentive when you -- you know, when you transform
15 everything into simply a fee for service and you take
16 all of the rebates, all of the discounts, that you lose
17 the incentive that the PBM has to continually drive
18 those prices down, because that's how the PBM makes
19 money.

20 ASSISTANT SECRETARY BORZI: Uh-huh. Nobody
21 is against anybody making money.

22 MR. KILBERG: Certainly not. So, you know,
23 many of these are expressed in terms of percentages of
24 rebates to be shared and very detailed auditing
25 provisions.

1 ASSISTANT SECRETARY BORZI: Yeah, tell me
2 about the auditing provisions. Because how can an
3 employer -- I mean, for instance, it's a very common
4 provision in contracts between employee benefit plans
5 and PBMs that you will deal with the average wholesale
6 price. So how do you figure out the average wholesale
7 price? How does the client -- how does the plan
8 sponsor know that what you tell them the rebate should
9 be or the price is, how do they know that that's right?

10 MR. KILBERG: Because they come in and they
11 look at your books. They have auditors who come in and
12 see exactly what was done. There also are standards --
13 there are organizations that provide the information
14 with regard to pricing, maximum allowable cost, average
15 wholesale prices, and so on. And so the data is
16 available. The consultants know what the data is, the
17 large employers certainly do. The TPAs tend to. The
18 insurance companies do. I mean you have -- now you
19 have these private organizations like URAC and the HR
20 Policy Association that are providing similar services
21 making much of this information more available to
22 smaller employers.

23 ASSISTANT SECRETARY BORZI: So would you say
24 that most of the employee benefit plans audit?

25 MR. KILBERG: I don't know the answer to

1 that. I assume that the large ones do. I don't know -
2 - and I'm sure that the insurance companies do. I
3 don't know -- when you say "most" I don't have an
4 answer to that. I can try to find out if we have that
5 information with regard to percentages and, you know,
6 what those audits may consist of.

7 ASSISTANT SECRETARY BORZI: So, I guess you
8 wouldn't have a problem if we were to decide that for a
9 fiduciary to discharge its duty to determine whether
10 reasonable compensation has been paid that they would
11 have to audit PBMs?

12 MR. KILBERG: That's really for them to
13 decide. Do they want to take on that cost versus, you
14 know, the other savings that they may get in
15 negotiations with PBMs or the other money that they may
16 have. Right now the marketplace -- in our view the
17 marketplace works. And, you know, we don't believe
18 that you need the government to come in and tell people
19 when to audit and when not to audit. We believe that
20 there's a value in allowing the parties to negotiate
21 their own arrangements and their own tradeoffs.

22 ASSISTANT SECRETARY BORZI: And the comments
23 that have been made by Mr. French and Mr. Balto about
24 the concerns that they raised, I must say that I had
25 concerns myself about your comment about taking off the

1 table any kind of disclosure about indirect
2 compensation. Assuming, for the sake of argument, we
3 were to take your advice and not require disclosure of
4 indirect compensation, how might a plan sponsor
5 determine whether conflicts-of-interest were going on
6 with respect to the PBM operations?

7 MR. KILBERG: Well, you know, plan sponsors
8 are aware of how PBMs operate, the fact that they have
9 their own -- you know, if you're buying drugs from PBMs
10 through a mail-order pharmacy, you know that the PBM
11 has a pharmacy. So I don't believe that's a problem.
12 You're not hearing a clamor from plan sponsors, large,
13 small, trade associations for this kind of mandatory
14 disclosure. You're hearing it from competitors.
15 You're hearing it from the pharmacists because the PBMs
16 and the pharmacists are in competition with one
17 another. And the PBMs are often in a role where they
18 audit the pharmacies as part of, you know, one of the
19 services they provide. It creates a certain amount of
20 tension which I think we've seen, you know, this
21 morning.

22 ASSISTANT SECRETARY BORZI: Mr. French, how
23 would you respond to that?

24 MR. FRENCH: Well, I don't think it's so much
25 about tension as it is about practices. First of all

1 there are very few PBM audits that are actually
2 conducted at the behest of plan sponsors on a year-in
3 and year-out basis. What's more, because of the
4 varying degrees of sophistication, in terms of
5 contracting for services in the PBM marketplace, there
6 is a very large, let's say, disparity between the
7 sophisticated buyer and the average to maybe low-
8 information buyer. Down toward that other end of the
9 spectrum audits hardly ever come up and they hardly
10 every occur, not only because of the lack of knowledge,
11 but also because it costs money to do audits.

12 ASSISTANT SECRETARY BORZI: Sure.

13 MR. FRENCH: The PBMs don't make it easy to
14 do that sort of business with them. So in fact they
15 have restrictions and limitations that are negotiated
16 as part of the contracts. And I sat in those
17 negotiations to make sure that there were definite
18 restrictions put on the health plans relative to their
19 ability to audit and receive full transparency. So a
20 lot of times what you see is audits being conducted
21 based upon, you know, the performance of the PBMs such
22 as dispensing accuracy or the pharmacy's dispensing
23 accuracy rates, things of that nature. But seldom does
24 it go to the heart of transparency because that's the
25 crown jewels with the PBM.

1 So I would say in this regulation you have an
2 opportunity to level the playing field for both -- I
3 mean, we've heard a lot about HSPA today. If you go
4 and look at the 60 companies that are part, or
5 subscribe to that association, they're the crème-de-le-
6 crème of corporate America in the United States with
7 very, very large employee bases. And they do not
8 require that PBMs write transparent deals on each sort
9 of percentage of their book of business. All they
10 require to receive their certification is that they
11 agree, in some cases, to offer transparency. But still
12 if you look at the number of what's called traditional
13 deals, where the PBMs exploit in a non-transparent way
14 spreads, various sources of revenues that are derived
15 and leveraged from the plan pharmacy spends those
16 traditional deals are still the overwhelming majority
17 of the contracts that are written today. Transparency
18 in pass-through deals represent a very, very small
19 percentage of that. And I believe that goes to the
20 sophistication of the sales organization and the
21 complexity of the actual contracting process.

22 ASSISTANT SECRETARY BORZI: Mr. Balto, what -
23 - and then I'll stop because I know my colleagues have
24 questions, but for the clients that you've represented,
25 what would you say the key elements of transparency you

1 try to negotiate in those contracts are with the PBMs?

2 MR. BALTO: I think what's most vital is
3 knowing the relationship between the PBMs and the
4 different drug manufacturers, knowing what kinds of
5 compensation they receive, knowing the basis for that
6 compensation. You know, this is -- you know, each plan
7 -- the plans are very -- sophisticated plans are very
8 aware of their drug spend, less sophisticated, less
9 aware, but, you know, this kind of information is
10 information you can readily turn to another PBM on and
11 make sure that you're getting the best benefit of the
12 bargain.

13 ASSISTANT SECRETARY BORZI: So it would be
14 not just the types of compensation but who -- back to
15 Tim's question from the last panel -- who you're
16 getting the compensation from?

17 MR. BALTO: Yeah, I think who -- yes. Both.

18 ASSISTANT SECRETARY BORZI: Okay. Thanks.

19 MR. HAUSER: I guess this is for you, Mr.
20 Kilberg. As I understand the testimony or your
21 testimony that the chief reason why we should be
22 reluctant to mandate disclosures here is a concern
23 unique, maybe to this industry at least in the health
24 context about collusion among the pharmaceutical
25 companies that if we mandate this kind of disclosure it

1 might end up being anti-competitive because if they
2 have access to the internal cost data they'll have a
3 better sense of where they can price and how they can
4 price and it will make it harder for the PBMs to
5 negotiate. And so I guess one question is, well, do we
6 have any reason to believe, or what is our evidence for
7 believing the pharmaceutical companies don't already
8 have a really good idea of what these arrangements are?

9 MR. KILBERG: Because they're not disclosed.
10 I can only refer you and suggest that the Department
11 might want to talk with the Federal Trade Commission.
12 They are concerned about what they refer to as "tacit
13 collusion" that's one of the concerns. The other
14 concern is interrupting what they see as a competitive
15 marketplace now and arrangements and the negotiation of
16 arrangements which they think is better, more creative,
17 than would otherwise take place under regulation.

18 Let me just say one last thing here. You
19 know, there's a lot of talk about rebate spread. These
20 are not dirty words. These go to what any supplier of
21 goods or services protects, the cost of providing those
22 services, the cost of the goods that you're selling.
23 That's essential competitive information which every,
24 you know, seller of goods or services tries to keep
25 proprietary. And that's we're dealing with here. It

1 is not a matter of disclosing the types of compensation
2 or from whom rebates are received. That information is
3 in the ordinary course disclosed in every contractual
4 relationship that I'm aware of in the PBM industry,
5 every contract I've seen has disclosed the nature of
6 compensation. What they don't disclose is the amounts
7 and what the spread is, what the rebates actually are.

8 MR. HAUSER: So going back, I guess, to my
9 question though, putting aside -- and if I have other
10 questions you can generally -- I assume that one of
11 your answers will be because the FTC said so in
12 response to all of them.

13 MR. KILBERG: Yep.

14 MR. HAUSER: So putting that aside, do we
15 have any reason apart for the fact that there are
16 confidentiality provisions in the agreements with the
17 customer to assume that the pharmaceutical companies
18 don't already know what the rebate structure is and
19 what the pricing structure is and the like that the
20 PBMs are getting? Or is it entirely based on the fact
21 that there are confidentiality provisions in these
22 agreements?

23 MR. KILBERG: Because there are
24 confidentiality provisions, because it would -- you
25 know, each manufacturer would like to know what every

1 other manufacturer is doing in competitive drugs, you
2 know, competing in the same illness segment. I'm not
3 sure what the terminology is. So I assume that they're
4 not anxious to -- they'd each like to have the
5 information for themselves, but they're not anxious to
6 share it with the others.

7 MR. HAUSER: And when the PBMs are
8 negotiating with the pharmaceutical companies, do they
9 get similar sorts of confidentiality --

10 MR. KILBERG: Yes.

11 MR. HAUSER: -- deals from the pharmaceutical
12 companies, don't tell our competitor what the deal is?

13 MR. KILBERG: Yes.

14 MR. HAUSER: And so if we were to mandate
15 disclosure of some sort but to -- say just
16 hypothetically we provided that, the disclosure could
17 be contingent on some sort of -- on the PBM's right to
18 insist on some sort of confidentiality agreement that
19 would prevent the disclosure to pharmaceutical
20 competitors or to anybody outside of, you know, say the
21 Department of Labor and -- well, that might be it --
22 would that do the trick? Or is there --

23 MR. KILBERG: You know, it's hard for me to
24 answer without knowing precisely what we're talking
25 about. I mean, in the -- you know, with regard to the

1 Part D, for example, the information is disclosed to
2 CMS, but it is not disclosed to the plans. And that's
3 -- you know, that's with regard to a very limited
4 market and where you can get some protections.

5 You know, I'd worry about disclosing to the
6 Department with Freedom of Information Act requests out
7 there. I mean, how would we protect against that?

8 ASSISTANT SECRETARY BORZI: Isn't that the
9 same problem with CMS?

10 MR. KILBERG: Could be. But they have
11 statutory protection. So I'm assuming that because of
12 that statutory protection it has not been at issue.
13 But I don't know how we would do this under ERISA. So
14 it's hard for me to answer.

15 MR. HAUSER: To the extent that the plan
16 customer's costs are being -- or their charges are
17 being calculated with reference to the PBM's cost
18 structure, you know, based on rebate amounts or the
19 cost to the PBM of the particular prescription and the
20 like, I mean, presumably in that circumstance -- tell
21 me if I'm wrong, but there wouldn't be an issue with
22 mandating that there be disclosure of the actual prices
23 on which those numbers are based? I mean, if you can
24 back it out anyway I assume.

25 MR. KILBERG: I'm not sure I understand.

1 MR. HAUSER: Well, if the nature of the -- if
2 the deal involves pass throughs of savings in one way
3 or another, shouldn't there be ready disclosure of the
4 calculation -- how those savings numbers were derived?

5 MR. KILBERG: Yes. And in individual
6 arrangements where there are pass throughs, there is
7 that disclosure. But the data is aggregated and you
8 will know with regard to a plan, but you won't
9 necessarily know how much came from which drug.

10 MR. HAUSER: And when you say that the plans
11 can do these audits, how does the audit work if they
12 can't look at kind of a drug company by drug company
13 kind of prescription by prescription basis, or am I
14 misunderstanding?

15 MR. KILBERG: You know, I'm not sure how the
16 audit is done. It may very well be that there's a
17 confidentiality agreement with the auditor and so the
18 information is not passed through in detail. I don't
19 know -- I don't have enough knowledge of how audits are
20 done to be able to answer your question. But there are
21 protections that are built into this in order to assure
22 that that information is held as closely as possible.

23 MR. LEBOWITZ: Can you find out?

24 MR. KILBERG: I certainly can. I can ask.

25 MR. LEBOWITZ: And let us know.

1 MR. HAUSER: And do you think that it should
2 make a difference whether or not the PBM is taking on
3 the discretionary fiduciary role or not and the level
4 of disclosure that would be mandated.

5 MR. KILBERG: Well, you know, a number of
6 States have looked into the question as to whether PBM
7 should be fiduciary, not necessarily ERISA fiduciaries,
8 but use the fiduciary term, the District of Columbia,
9 that lawsuit -- that bill was challenged and was held
10 to be preempted. The Maine statute was held not to be
11 preempted, so you got this conflict. But that's how
12 they went about it, by creating a fiduciary notion they
13 created an obligation to disclose which we believe is
14 antithetical.

15 MR. HAUSER: And two more questions; one for
16 you and one for the others. But I was sure whether you
17 finished answering a question Phyllis had asked you, so
18 I just wanted to make sure you did, if there was
19 anything more you had to say. And I can't recall the
20 question, but it was essentially -- it was essentially
21 on the one hand these guys are telling us that if we
22 want to worry about market, power, and collusion and
23 the like, we really should be more focused on worrying
24 about the PBM industry than the collusion and market
25 power of the pharmaceutical companies. And you started

1 to answer and said, in addition to the fact that you
2 read the FTC as not being with the premise of that
3 question that you thought there were barriers to --
4 that there weren't significant barriers to entry in
5 this marketplace and you maybe had a couple other
6 observations why you didn't think market power was a
7 big issue here.

8 MR. KILBERG: I made that comment strictly on
9 the fact that the number of companies in the PBM
10 industry has increased over the years. Even though
11 there's been consolidation among some of the big ones,
12 there have been a number of smaller companies that have
13 entered and are competing, I assume, in other ways.
14 Competing with regard to services that they provide,
15 providing more administrative services, some may be
16 providing more -- you know, more disclosure, for that
17 matter, if that's what individuals want. But they
18 would be, you know, they would be dealing with segments
19 of the market.

20 MR. HAUSER: And then for you, Mr. Balto and
21 Mr. French, why isn't -- why isn't the PBM industry
22 right in being concerned about a broad disclosure
23 regime if we mandate, you know, broad disclosure to all
24 of the plans that use PBMs and presumably that's a
25 pretty large number of plans, isn't it inevitable that

1 the information is going to get out one way or another
2 and be used by the pharmaceutical companies in a kind
3 of counter competitive way?

4 MR. BALTO: You know, let me step back and
5 say, so the FTC when they talk about this issue they
6 cite one economic article. They don't cite any other
7 cases where this kind of disclosure, they don't say in
8 the cucumber industry this led to this and we brought
9 this enforcement action.

10 Second, think about pharmaceuticals for a
11 minute. You know, we've got many single brand
12 categories, so there's nobody to collude with. I mean,
13 you were talking about a situation with the -- and then
14 there are other markets, you know, where there are
15 dozens and dozens of generic drugs in which it is
16 probably highly unlikely that there would be collusion.
17 But basically this is all a theoretical argument. You
18 know and we have very little evidence here that there
19 is a potential -- that there is a potential for
20 collusion here.

21 MR. HAUSER: You can continue, but then apart
22 from the FTC which you, I guess, view as not having
23 done an empirical analysis here. I mean, can you point
24 us to anything empirical going the other way?

25 MR. BALTO: That this kind of disclosure does

1 not lead to collusion?

2 MR. HAUSER: Uh-huh. Or in this context?

3 MR. BALTO: No, I can't. I will think about
4 that. But the reason -- you know, it's a fun
5 theoretical argument, but to believe it you would have
6 to -- you know, I mean, everybody is moving towards
7 transparency or everybody with power, it seems, want to
8 move toward transparency. But your obligation is to
9 protect all of the plans, not just those who are
10 powerful enough to seek out this greater transparency.
11 And there are obviously tools, as Mr. French has
12 testified to, in which PBMs and plans can go and
13 protection the confidentiality of that information.

14 MR. HAUSER: Do you have anything to add, Mr.
15 French?

16 MR. FRENCH: Yeah, I would sort of second
17 what David says. I believe that just sort of standard
18 bilateral on nondisclosure agreements would be useful.
19 But it's kind of strange that a health plan would be
20 required to sign a -- sign an actual nondisclosure
21 based on them being given information that relates to
22 their health spend. So I don't know if the actual
23 information that we're talking about is really a basis
24 for collusion among the actual manufacturers. I think
25 that's something worth looking at.

1 So at the end of the day we're talking about
2 sharing with them revenue streams that the PBM has
3 created for itself by sort of slicing and dicing the
4 spend of health plans in retaining that money for their
5 own usage. I don't think we're talking about anything
6 elaborate that goes to the actual nature of spreads or
7 trying to invalidate spreads, the point is, if you're -
8 - if you're using spreads are they reasonable in
9 conjunction with that particular plans' health spend?
10 I mean, should 50 or 30 or 40 percent of the health
11 plan spend go to a retail spread. I don't know. Is
12 that reasonable? Those are the types of questions you
13 should ask in the specific.

14 MR. LEBOWITZ: I would just follow up for a
15 second. Your organization is made up of pharmacies.
16 Pharmacies sell a lot of things, not just
17 prescriptions. So, I mean, this is part of this
18 argument that I get lost in a little bit. If one of
19 your customers, one of your member's customers said,
20 you know, I'd like to buy that hairdryer, but I won't
21 buy it unless you tell me how much you paid for it and
22 any kind of deals that you had with the manufacturer or
23 the distributor of that hairdryer. I mean, why is this
24 argument any different from that? Your member would
25 certainly not comply with that request, more than

1 likely.

2 MR. FRENCH: Well, you know, clearly in that
3 consumer situation you're making that decision for
4 yourself, unto yourself, and whatever the price is, is
5 the price. In the pharmaceutical or the pharmacy
6 benefit arena, you're being asked to pay a premium into
7 a specific plan and you're expecting someone as a
8 fiduciary to go out and make decisions that are
9 reasonable. I mean, you don't want them going out and
10 spending money that otherwise it's not a wise
11 investment or allowing companies to be predatory and
12 take advantage of the lack of transparency in order to
13 otherwise take money from you that you don't get a
14 benefit from.

15 So, I mean, you make a cost benefit analysis
16 in that sort of analogy that you just gave and it's
17 very simple. The PPM marketplace is much more complex
18 and it's using other folks' money to result in profits
19 for you that is not otherwise disclosed.

20 MR. BALTO: You know, Mr. Lebowitz, it's a
21 different -- there you're purchasing something else.
22 When the health plans I represent go and purchase
23 something from a PBM they're not buying the drugs,
24 they're buying the management of money. They're buying
25 the, you know, get the drugs at the lowest cost. And

1 you want to know -- the plans want to know, what are
2 all the sources of revenue that are there so I can get
3 the drugs at the lowest cost?

4 MR. KILBERG: But is that same concern there
5 --

6 (Simultaneous conversation.)

7 MR. LEBOWITZ: Mr. Kilberg, is that what
8 you're doing here, you're managing money?

9 MR. KILBERG: I don't believe so. Not
10 managing money. We are -- it's hard to say if we're
11 selling drugs and services and at a price and prices
12 can be compared from PBM to PBM and that's why there
13 are, you know, certainly for large employers and for
14 insurance companies that aggregate groups of employers
15 as do TPAs. There are requests for proposal. And
16 these things are hotly competed for.

17 MR. HAUSER: In circumstances where the PBM
18 is charging a set price for drugs on a formulary or
19 whatever that they set up and an established set of
20 fees that are contingent or calculated with reference
21 to their cost structure, why shouldn't the disclosure
22 answer be different in that context than in the context
23 where there's some passive sort of arrangement built
24 in.

25 I mean, I guess I'm getting back to Alan's

1 question about why in that circumstance does the
2 consumer -- the plan consumer need to know anything
3 about what the PBM's cost structure is?

4 MR. BALTO: You mean in a situation where
5 there's total pass through of rebates?

6 MR. HAUSER: No, where there's not. If the
7 PBM is just saying, here's what we're charging for our
8 services, and it's not calculated with reference to
9 rebates, costs, anything else, or maybe that
10 arrangement just doesn't exist in the real world.

11 MR. BALTO: You mean it's just administrative
12 fee only arrangement?

13 MR. HAUSER: And yeah, maybe with flat
14 charges for prescriptions that are disclosed in advance
15 and the plan signs off on or not, but without knowing
16 what the PBM is actually paying for those
17 prescriptions.

18 MR. FRENCH: That exists.

19 MR. HAUSER: So why in that context is
20 disclosure important or do you think it is?

21 MR. FRENCH: Well, I guess, bear in mind
22 nobody is saying disclose the percentage -- percentages
23 that you are making off of spreads. They're saying,
24 disclose the fact that there are spreads and what the
25 amount of the spread is -- the total aggregate amount

1 of the spread is. That's very different than an
2 administrative fee where they put it out there and it
3 can be compared on an apples to apples basis with
4 another administrative fee.

5 So if the administrative fee is \$2 and 35
6 percent per RX and you're out, which all PBM buyers do
7 go out, and shop competitively, in most cases and they
8 compare apples to apples. You don't have that same
9 sort of clarity when you're talking about spreads or
10 even knowing the existence of a spread. Just divulging
11 the fact that you have a spread is some degree of
12 transparency.

13 MR. PIACENTINI: I'd like to ask a sort of
14 different kind of question, I think, although this line
15 of questioning brings me here. We've been talking
16 mostly about money. So my question is really more
17 about the drugs. Is it the case that all of these
18 different arrangements in fact end up influencing what
19 drugs get dispensed to whom and when and if so, would
20 transparency in these arrangements have an effect and
21 change what drugs get dispensed to whom and when and
22 what would that effect be?

23 MR. BALTO: That's a terrific question.
24 Look, those four -- those cases against each of the
25 three major PBMs and I'll leave it to Mr. Kilberg to

1 find another industry that has this record of
2 significant actions brought against it for conflicts-
3 of-interest and deceptive conduct. But those
4 specifically involve this, rebates, undisclosed rebates
5 and kickbacks that the pharmaceutical manufacturers
6 were using to switch members of plans to drugs that
7 ultimately were more expensive or sometimes hazardous
8 to their health. You know, if the rebates had -- you
9 know, if there had been a situation where the rebates
10 had been disclosed, you know, at least plans could have
11 been able to make intelligent decisions about that.
12 And that's why, you know, at least in this one case,
13 they've made that a requirement of disclosure.

14 MR. KILBERG: Well, I don't believe that's
15 relevant to anything. You know, those cases did
16 involve issues of drug switching, those practices have
17 been remedied. There are now, pursuant to these
18 settlements, very detailed rules that each PBM has to
19 follow with regard to its pharmacy committee. They all
20 have committees outside physicians and experts to deal
21 with, comparisons between drugs and whether one is drug
22 is comparable to another.

23 But your question really goes to disclosure
24 that already exists, and that's with regard to
25 formularies. The formularies have to be -- that's one

1 of the things that you look at when you're determining
2 which PBM to deal with whether you have a formulary
3 that meets your requirements, how detailed the
4 formulary is. Is it one that just has generic drugs
5 and certain brand drugs in it?

6 MR. PIACENTINI: I guess I didn't mean to
7 limit my question just to the formulary that sort of
8 faces the consumer or the doctor. But to go to the
9 incentives that are facing the PBM and others sort of
10 in the chain. My question is whether there are
11 financial influences that mix with clinical influences
12 in deciding what drugs end up getting dispensed. You
13 know, maybe I'm imagining a problem and if so your
14 answers should be short if it's a unanimous, no, that's
15 not a problem.

16 MR. KILBERG: Not with regard to dispensing
17 of the drug. With regard to what's on the formulary,
18 certainly. And whether you have, you know, and that's
19 something you do look at and decide whether you want --
20 you may not want to treat certain illnesses. For
21 example, you may not want certain specialty drugs or,
22 you know, which may be very, very expensive. Those are
23 decisions that the plan sponsor makes. Those are not
24 decisions that are in the hands of the PBM.

25 MR. FRENCH: If as a contractor for PBM

1 services you are aware that brand manufacturers pay
2 PBMs for driving market share of your particular
3 product. That should be important to you. And if you
4 look at the generic dispensing rate of any given PBM,
5 and look at the percentage of rebates they receive,
6 you'll get a pretty clear picture of where their
7 interests and priorities lie.

8 Historically the big three have garnered most
9 of their revenue, not from administrative fees, or even
10 from clinical feels, they've garnered them from brand
11 drugs. So as brand goes down, so does the total
12 rebate, because they're not driving as much market
13 share.

14 As generics go up, even though theoretically
15 they're supposed to be making more profit per script
16 and move overall revenue because allegedly there are
17 more generics coming into the marketplace, the fact of
18 the matter is that the largest part of their revenue
19 streams usually come from drugs that are brand-name
20 drugs when you factor in all the revenue streams that
21 the manufacturers funnel to them for driving that. And
22 I just think that it is in the interest, especially as
23 generics become more and more of an interest, that
24 alone really should be a catalyst for fuller disclosure
25 around these sort of revenue streams. It makes a

1 difference to the fiduciary sponsor of these plans. It
2 has to.

3 MR. PIACENTINI: Thanks.

4 MR. DOYLE: Do we have any reason to believe
5 that CFTC -- or FTC has changed its view on --

6 MR. KILBERG: No. They testified most
7 recently with regard to the healthcare reform, Bob, and
8 have reiterated their view in that testimony that's,
9 you know, 2010. And, of course, we have the 2009
10 letter to New York State.

11 MR. DOYLE: And their views are drive
12 principally out of cost concerns and setting aside the
13 collusion in the marketplace. But --

14 MR. KILBERG: Competitiveness, conflict of
15 interest, those are the things that they have
16 specifically studied with the Department of the
17 Justice.

18 MR. DOYLE: And do we have any reason to
19 believe there's not some merit to that?

20 MR. BALTO: Pardon, I'm sorry. I didn't hear
21 your entire --

22 MR. DOYLE: Do we have any reason to believe
23 there isn't some merit to that or that we shouldn't
24 share the concerns?

25 MR. BALTO: First of all, I disagree about

1 the position in 2010. I mean, the FTC had an
2 opportunity, as I document in my testimony, and CBO
3 scored in putting the revisions in PACA, the FTC
4 certainly had an opportunity to and chose not to, you
5 know, weigh in on, you know, and suggest that the PACA
6 provisions would lead to an increase in -- lead to the
7 kind of cost increases that CBO had identified before.

8 As to the 2009 letter issued by the FTC, that
9 was for a provision in the statute which, you know,
10 didn't have any protections in a -- and was much
11 broader disclosure than what you are considering.

12 And, Mr. Doyle, as to your second question,
13 is there any reason not to discount them? Look, I
14 think you should recognize them for what they are.
15 They're theoretical concerns and, you know,
16 infrequently states and, you know, federal regulators
17 just do not sign on to the concerns raised by the FTC.
18 Your mandate is different than their mandate.

19 I used to be the policy director, I would
20 write dozens of these letters and our success rate
21 wasn't good enough to get me into the major leagues.
22 So, you know, I just, you know, if there was an
23 empirical basis to this, you know, I think you -- their
24 comments would be taken with a much greater degree of
25 credibility.

1 Can I just mention one other thing? There's
2 been a -- you know, although I'm here as a Senior
3 Fellow for the Center of American Progress, I
4 frequently represent consumer groups and important
5 consumer groups such as AARP, Consumer Federation of
6 America and U.S. Perg have come out in favor of these
7 transparency standards and advocated for the
8 transparency standards, for example, under healthcare
9 reform. So this isn't just a battle between two
10 competitors. When consumers weigh in on this issue,
11 they weigh in on the side of transparency.

12 MR. DOYLE: Any other questions?

13 (No response.)

14 MR. DOYLE: I'm almost thinking we need a
15 hearing on this issue.

16 (Laughter.)

17 MR. DOYLE: But this won't be it, so thank
18 you very much, members of the panel.

19 And we'll take -- let's take a short ten-
20 minute break and we'll convene about 11:55.

21 (Brief recess taken at 11:42 a.m.)

22 (Hearing resumes at 11:56 a.m.)

23 MR. DOYLE: All right. If I could have your
24 attention. Thank you.

25 All right. We shall proceed with the third

1 and final panel for this hearing. And, again, we'll go
2 in the order in which you appear on the agenda. Mr.
3 DeFrehn.

4 **THE NATIONAL COORDINATING COMMITTEE FOR**
5 **MULTIEMPLOYER PLANS**

6 **Randy G. DeFrehn, Executive Director**

7
8 MR. DeFREHN: All right. Thank you. Can
9 everybody hear me okay? Okay. I usually don't have
10 that problem without the microphone, but I thought I
11 would ask.

12 Good morning, my name is Randy DeFrehn and
13 I'm the Executive Director of the National Coordinating
14 Committee for Multiemployer Plans. We go by the NCCMP
15 for obvious reasons with a name that long.

16 Multiemployer plans are a product of the
17 collective bargaining process where at least one labor
18 organization and two or more employers provide health,
19 pension, and other permitted employee benefits for the
20 sole and exclusive benefit of plan participants.

21 Multiemployer plans are required under the Labor
22 Management Relations Act to hold their assets in trust
23 funds which are the joint and equal responsibility of
24 labor and management to administer.

25 Approximately 26 million Americans active and

1 retired workers, their families and survivors receive
2 health benefits from the roughly 3,000 multiemployer
3 health benefit programs. Our organization is an
4 advocacy organization. We are actually the only one
5 who was established exclusively for the purpose of
6 representing the interest of these plans.

7 We appreciate the opportunity to be here
8 today and present testimony and answer questions at
9 this hearing. As we noted in our comments on the
10 proposed regulations -- excuse me, I have a bit of a
11 cold here, so -- the issue of transparency and service
12 provider fees is a significant one for all plan
13 sponsors. We note that Title I of ERISA requires
14 certain annual reporting requirements applicable to
15 employee retirement benefit plans and their vendors,
16 however, we believe in many cases the disclosure
17 requirements are too removed from the decision-making
18 process. Therefore we wish to highlight to specific
19 areas, compensation of pharmacy benefit managers, and
20 transparency in commissions and incentive compensation
21 arrangements paid to independent insurance brokers and
22 agents. Something you've heard about already this
23 morning, don't need to get into a lot of the details,
24 and we don't intend to.

25 I think you certainly have heard enough from

1 the last panel, in particular, about some of the pros
2 and cons of the issues. However, we are a little bit
3 concerned about how those plans -- how those issues
4 affect multiemployer plans, their sponsors, and the
5 trustees' ability to fulfill their role as fiduciaries
6 in purchasing services from these kind of vendors.

7 The financial relationships between drug
8 manufacturers and PBMs have a profound impact on the
9 underlying economics of PBM pricing and the direct cost
10 paid by plan sponsors. However, there is very little
11 disclosure of those relationships. Drug manufacturers
12 routinely offer rebates to PBMs as well as directly to
13 providers in order to incent them to dispense or
14 prescribe certain drugs. The specific financial
15 details of these arrangements are closely guarded
16 secrets by both the PBM and manufacturers. PBMs
17 willingly enter into these rebate arrangements seeking
18 enhanced financial terms based on the dispensing volume
19 and efficacy of a manufacturer's drug versus competing
20 drugs.

21 Plan fiduciaries would be well served if PBMs
22 were required to disclose all instances in which they
23 receive payments from drug manufacturers, retail
24 pharmacy providers and, data managers. The disclosure
25 need not require detailed financial accounting.

1 However, remembering the sole and exclusive benefit
2 requirement of the plan fiduciaries, the disclosure
3 needs to be sufficient to allow plan sponsors to assess
4 whether and to what extent the deals offered by the
5 PBMs are in the best interest of plan participants,
6 rather than simply furthering the financial interest of
7 the PBM. For most purposes, a plan sponsor's
8 bargaining position on behalf of the participant is
9 strengthened by simply understanding the extent to
10 which the PBM's financial involvement with each of the
11 above entities as well as the mechanics for each of the
12 program results in revenue to the PBM; and how that
13 revenue is used: either to reduce pricing with the
14 plan through revenue sharing; or whether it's retained
15 by the PBM.

16 PBMs provide revenue sharing arrangements
17 with plan sponsors to lower cost and drive particular
18 behavior. However, because PBMs do not fully disclose
19 the underlying terms it remains uncertain to the plan
20 sponsor whether the revenue sharing arrangements, which
21 may appear financially attractive, are primarily
22 intended to steer participants to more cost effect
23 treatments, or treatments for which the PBM and their
24 drug manufacturer partners benefit.

25 The primary use of this disclosed information

1 would be for plan sponsors to gauge the willingness of
2 the PBM to partner with the plans rather than the
3 manufacturers to control costs. For instance,
4 requiring a listing of the programs (formulary, generic
5 switching, et cetera) in which a PBM is engaged in with
6 a specific manufacturer, and for which a PBM receives
7 payment is very useful information during a PBM
8 selection process as well as in the monitoring of the
9 effectiveness of a PBM's performance. For example, a
10 plan sponsor looking to maximize generic drug
11 utilization will be able to determine if a PBM was
12 effectively managing and improving generic drug
13 utilization, or if the PBM was disproportionately
14 steering plan participants to drugs that resulted in a
15 financial advantage to the PBM.

16 There is also a lack of transparency in PBM-
17 owned, mail order dispensing programs. PBMs routinely
18 quote mail order dispensing fees of \$0.00 per
19 prescription. Looking at other situations in which the
20 408(b)(2) rules apply, this is analogous to a 401(k)
21 provider saying that recordkeeping is "free." The fee
22 is clearly not representative of the cost associated
23 with dispensing any drug via a mail order facility.
24 Understanding the base cost of dispensing from a mail
25 order facility along with who is absorbing that

1 expense, via transparency and disclosure of mail order
2 dispensing fees, would enable more informed plan
3 sponsor decision making and allow plan sponsors to more
4 effectively address plan design considerations such as
5 directing members to mail order versus retail
6 pharmacies via communications and copayment
7 differentials.

8 The second area in which the NCCMP, among
9 others, believes the greater transparency should be
10 required is the payment of commissions and incentive
11 based "contingent" compensation arrangements to
12 independent insurance producers as opposed to captive
13 agents for carriers who write business exclusively for
14 a single insurer. Under the current ERISA reporting
15 and discriminate requirements, commissions are subject
16 to disclosure through retrospective reporting to plan
17 sponsors. However, the current requirements do not
18 provide a level of transparency needed for plan
19 representatives to make informed decisions in advance
20 of awarding the business. I would also note that the
21 importance of improved disclosure of insurance
22 commissions will be highlighted in the upcoming
23 discussions of the proposed PPA minimum loss ratio
24 regulations as brokers and agents seek addition sources
25 of noncommissioned income.

1 As noted by Cynthia Borrelli in a 2008
2 article published in the Federation of Regulatory
3 Counsel Journal, incentive based and contingent
4 commissions have been controversial since at least
5 2004. They have been the subject of legal actions and
6 investigations regarding kickbacks, price fixing and
7 bid-rigging. AIG paid over \$125 million in settlements
8 with nine states and the District of Columbia over such
9 allegations.

10 It will come as no surprise, then, that many
11 favor requiring all insurance producers, brokers and
12 consultants to disclose, in advance, the basis of any
13 percentage commission based on premium volume that will
14 be paid to the insurance producer, broker or consultant
15 at the time a sale is completed with the carrier.

16 A second form of compensation considered
17 common in the marketplace is a "contingent commission"
18 which we heard about this morning. Contingent
19 commissions may be paid in addition to the percentage
20 commissions and typically are based on profit, volume,
21 retention and/or business growth. Contingent
22 commissions often loosely referred to as "bonus
23 commissions," are not payable on a per-risk basis, but
24 are allocated based on the performance of the entire
25 portfolio of business placed with a particular insurer

1 by a specific producer -- a type of "loyalty program,"
2 if you will, which benefits the insurer and the broker,
3 not the customer. The contingent commission schedule
4 is often known to the producer at the beginning of a
5 given period of time (usually one year); however
6 contingent commissions actually earned are calculated
7 some time after the business is placed and loss
8 experience is observed and measured. It is in the best
9 interest of plan participants and plan sponsors to
10 understand the degree to which an insurance producer,
11 broker, or consultant derives income from contingent
12 commissions.

13 Some insurers also pay so-called
14 "supplemental commissions." These commissions are
15 similar to the contingent commissions in that an
16 incentive structure based on profit, volume, retention
17 and/or business growth is generally put in to place at
18 the beginning of a given year. However, under a
19 supplemental system, rather than paying additional cash
20 commissions at the end of the year, the incentive
21 structure is used to reflect the flat percentage
22 commission for the following year.

23 The National Association of Insurance
24 Commissioners has adopted model rules relating to the
25 insurance producer or its affiliate receiving any

1 compensation for the placement of insurance or
2 representing the customer regarding the placement of an
3 insurance contract. In general the model rules prevent
4 the producer or its affiliate from accepting or
5 receiving any compensation from an insurer or other
6 third party for placement of insurance unless, prior to
7 the purchase, the producer has both disclosed the
8 amount of compensation to be received for that
9 placement, or, if unknown at the time, the specific
10 method for calculating the compensation (and, if
11 possible, a reasonable estimate of that amount); and
12 obtained the customer's documented acknowledgement that
13 such compensation will be paid to the producer or
14 affiliate.

15 According to the NAIC less than one-third of
16 the states have adopted the NAIC Model Act as proposed,
17 despite the fact that many critics consider that these
18 standards are too weak to address key defects in the
19 current system. Even those standards however, provide
20 a floor upon which to build.

21 As states are inconsistent with respect to
22 when disclosure of contingent commissions and broker
23 compensation arrangements is required, additional
24 protection of plan sponsors is needed at the federal
25 level. Because the size and structure of the

1 contingent commissions that insurers offer to
2 intermediaries and producers can vary significantly,
3 they can lead to abuses such as improper steerage of
4 clients to insurers that allegedly fail to provide
5 coverage as beneficial as that covered by competitors.

6 While the defenders of contingent commissions assert
7 that competition in the marketplace can adequately
8 address any such conflicts, the evidence suggests that
9 conflicts require that mandating advance disclosure of
10 the prospective payments is in the best interest of
11 plan participants.

12 We appreciate the opportunity to offer our
13 perspectives on these issues and welcome your
14 questions.

15 MR. DOYLE: Thank you.

16 MR. DeFREHN: Thank you.

17
18 **AMERICAN BENEFITS COUNCIL**

19 **Allison Klausner, Assistant General Counsel-**
20 **Benefits, Honeywell, Inc.**

21 MS. KLAUSNER: Good morning. My name is
22 Allison Klausner and I am the Assistant General
23 Counsel, Benefits at Honeywell. Thank you for the
24 opportunity to speak to you today on behalf of the
25 American Benefits Council, a public policy organization

1 representing principally Fortune 500 companies and
2 other organizations that assist employers of all sizes
3 in providing benefits to employees. Collectively, the
4 Council's members either sponsor directly or provide
5 services to retirement and health plans that cover more
6 than 100 million Americans.

7 I commend the Department for its hard work on
8 the interim final regulations under section 408(b)(2)
9 of ERISA. The Council strongly supports transparency
10 in arrangements for plan services. To evaluate the
11 reasonableness of a proposed service provider
12 arrangement and to negotiate effectively with potential
13 providers, one must have meaningful information about
14 the services that will be provided and the compensation
15 that will be earned by the plan service providers.

16 The Council is mindful that additional
17 burdens and costs imposed on plan service providers may
18 result in increased plan expenses and reduced
19 participant benefits. The interim final regulations
20 largely strike the right balance between these
21 competing considerations in the retirement plan context
22 and we encourage the Department to strike an
23 appropriate balance in the context of welfare plans.

24 We appreciate the Department's decision to
25 proceed deliberately and cautiously in considering

1 whether, and if so, how, to apply the disclosure rules
2 to health and welfare benefits. Health and welfare
3 arrangements tend to involve remarkably different types
4 of services and compensation structures. From
5 retirement plans we commend the Department for
6 observing on welfare plan fee disclosure and beginning
7 the initiative through this hearing.

8 To set the stage for today's testimony, I
9 will provide an overview of a typical larger employer's
10 health and welfare benefit plans, and mention the type
11 of service arrangements that typically are utilized.
12 Most large employers do maintain a welfare plan that
13 includes a self-insured group health plan. The
14 employer will almost invariably maintain a cafeteria
15 plan to allow the premiums to be paid on a pre-tax
16 basis together with a flexible spending arrangement.

17 A self-insured arrangement, the employer pays
18 a fee to one or more third-parties, typically an
19 insurer. The third party will generally provide access
20 to a network of physicians in medical facilities,
21 determine claims and appeals, process payments to both
22 providers and participants, address inquiries, provide
23 telephone and web-based tools and maintain records.

24 In addition to engaging an insurer as a
25 third-party administrator to handle most of the day-to-

1 day responsibilities relating to the self-insure group
2 health plan, other third parties may be engaged to
3 handle other services such as disease management
4 services, health risk assessment, and wellness
5 programs. Likewise providers may be engaged to provide
6 plan design consultation services, audit and
7 accounting, COBRA processing, FSA administration, and,
8 of course, pharmacy benefit management services.

9 Although enhanced disclosure requirements may
10 bring increased transparency, with respect to self-
11 insured plans, the Council's members are not aware of
12 any pressing need and, thus, are not clamoring for new
13 disclosure rules. There are two primary reasons for
14 this viewpoint.

15 First, while it is common for there to be a
16 number of different types of service providers to self-
17 insured plans, these service providers are largely paid
18 on a fee-for-service basis. The service providers tend
19 not to receive indirect compensation or to have
20 complicated compensation structures. The complexity
21 behind DC plan compensation structures as well as a
22 concern about potential undisclosed conflicts of
23 interest underlie the need for enhanced fee disclosure
24 in the retirement plan context, but they don't appear
25 to be features that are as prevalent in the welfare

1 plan context.

2 Second, the Council's members' plans are
3 sufficiently large to be provide leverage; the leverage
4 necessary to negotiate favorable service arrangements.

5 The spiraling cost of health care has created enormous
6 pressure to find ways to contain costs and the
7 Council's members do report that substantial
8 information is obtained and used to evaluate service
9 provide arrangements.

10 For the fully-insured plans, large employers
11 do maintain a suite of fully-insure welfare benefit
12 plan options such as those for group term life,
13 accidental death and dismemberment and long-term
14 disability.

15 Multiple service providers are typically not
16 engaged with respect to the provision of benefits under
17 a fully-insured plan, although the insurer may engage
18 subcontractors or affiliates to provide certain
19 services, ordinarily the employer only pays the
20 insurance premiums.

21 There appears to be relatively little utility
22 in requiring insurers to provide new disclosures
23 relating to the compensation they earn in connection
24 with fully-insured plans. Fully-insured plans tend to
25 be transparent in the sense that the premium is the

1 only compensation the insurer is receiving and the
2 services to be provided are clearly set forth in the
3 insurance contract.

4 While the Council's members tend not to
5 maintain fully-insured health plans for the vast
6 majority of their employees, although they may for some
7 populations or locations, it is worth noting that this
8 year's health care legislation has changed the
9 landscape. For example, with respect to fully-insured
10 health care plans, new rules do limit the extent to
11 which an insurer can retain premiums where the
12 insurer's medical loss ratio falls below specified
13 thresholds. These rules may limit the extent to which
14 insurance premiums can be used to compensation plan
15 service providers, such as brokers.

16 Although attention is most often given to
17 health plans, both insured and self-insured, there are
18 other insured welfare benefit plans. It is important
19 to remember that employers maintain other types of
20 plans such as severance pay plans. These arrangements
21 are almost invariably entirely paid by the employer and
22 usually do not have substantial third-party service
23 provider involvement. Thus, disclosure appears to be
24 ill-suited to this context.

25 Due to challenges of providing affordable

1 health care and welfare benefits coverage in the
2 current economic environment, the Council's members are
3 keenly aware of the possibility that new disclosure
4 requirements affecting welfare plans could increase
5 plan costs and reduce benefits without materially
6 enhancing transparency.

7 While plan service providers would most
8 likely bear the direct cost of any new disclosure
9 requirements, it is likely that these costs will be
10 borne ultimately by the employer and the employee.

11 Thus, before any new disclosure requirements are
12 imposed with regard to services provide to health and
13 welfare plans, it is critical that the Department
14 consider any new disclosure requirements will most
15 certainly affect plan costs and the level of benefits
16 or both.

17 The Council's members respectfully request
18 that the Department carefully and thoughtfully identify
19 areas where additional disclosure might provide
20 meaningful support in assessing the reasonableness of
21 plan service arrangements. The fundamental approach of
22 requiring disclosure only where there is a pressing
23 need is the approach the Department took in the context
24 of the interim final regulations. The retirement fee
25 disclosure regulations only apply to service providers

1 who fall within specified categories. These categories
2 are meant to identify situations where a service
3 provider is in a position to have a material impact on
4 the plan. The compensation structure is complex, or
5 there are potential conflicts of interest.

6 So, we think about how the regulations would
7 apply to health and welfare plans, we recommend that
8 insurance companies issuing insurance be exclude from
9 the definition of covered service providers as the
10 insurer is merely receiving a premium for services
11 described in the insurance contract. When considering
12 if other health and welfare plan service providers
13 should be included as covered service providers, we
14 suggest that the Department evaluate whether disclosure
15 will enhance the process of negotiating reasonable
16 services arrangements.

17 The first of the three categories in the
18 interim final regulations covers persons who act in a
19 fiduciary capacity. If covered, these persons must
20 disclose whether they reasonably expect to provide
21 fiduciary services. While we appreciate that rules
22 requiring disclosure of fiduciary status may be
23 appropriate in certain circumstances, we see little
24 utility to requiring disclosure for common services
25 where fiduciary status is apparent. There may be

1 situations where disclosure of fiduciary status would
2 be appropriate, but we ask the Department to
3 specifically identify them.

4 The second category, platform providers to
5 participant-directed individual accounting plans, is
6 largely inapplicable to welfare plans.

7 The challenge is with the third category of
8 covered service provider -- persons who provide
9 enumerated services and receive indirect compensation.

10 This is the category where it is critical to carefully
11 evaluate whether different types of welfare plan
12 services should be enumerated services triggering
13 disclosure requirements. We believe the same standard
14 that was used to develop the interim final 408(b)(2)
15 regulations is appropriate, namely whether disclosure
16 would help illuminate complex compensation structures
17 or potential conflicts of interest.

18 Apart from striking a careful balance between
19 cost and benefit, I want to stress that the Council's
20 members are very wary of any additional regulatory
21 requirements at this time. This is a period of
22 enormous change and new challenges for health plans in
23 light of the Affordable Care Act. The new legislation
24 represents a sea change in the regulation of health
25 care and large amounts of time and resources are being

1 spent digesting and implementing these changes. The
2 thought of yet a new challenge on the horizon is
3 disconcerting, to say the least. And if the end result
4 is to trade reduced benefit levels for transparency,
5 the Council's members would much prefer to retain
6 benefits rather than be compelled to receive fee
7 disclosure information that may have limited value.

8 We suggest that the Department consider
9 waiting until the dust has settled on health care
10 reform before deciding whether to impose new
11 disclosures for health and other welfare benefit plan
12 service providers. Health care reform is leading to
13 innovation and new ways of structuring plan services.
14 Thus, if any new disclosure regulations are to be
15 written, it would be wise to have them designed for the
16 future marketplace, not yesterday's marketplace.

17 Taken as a whole, the Council believes the
18 enhanced disclosure in the contest of health and
19 welfare plans is appropriate only if it will provide a
20 stronger foundation for negotiating more effectively
21 with plan service providers. There does not seem to be
22 a strong demand for enhanced disclosure and we
23 encourage the Department to carefully identify any
24 perceived shortfalls before creating new disclosure
25 requirements.

1 On behalf of Honeywell the American Benefits
2 Council's members, I want to thank the Department of
3 Labor for its hard work on this area.

4 **U.S. CHAMBER OF COMMERCE**

5 **Eric Keller, Esq., Paul, Hastings, Washington, DC**

6 MR. KELLER: Good morning. Thank you for the
7 opportunity to testify. My name is Eric Keller. I'm a
8 partner and employee benefits attorney at Paul,
9 Hastings, Janofsky & Walker here in Washington. I am
10 testifying today on behalf of the U.S. Chamber of
11 Commerce where I am a member of the employee benefits
12 committee. The Chamber is the world's largest business
13 federation, representing more than three million
14 businesses and organizations of every size, sector and
15 region.

16 The Chamber and its members appreciate the
17 concern for greater transparency in plan fees and the
18 effort to address these concerns. The Chamber fully
19 supports transparency of expenses and encourages
20 appropriate disclosure of plan fees. However, we do
21 not believe the disclosures required for retirement
22 plans are necessary for welfare plans.

23 My testimony today will focus on two areas of
24 concern. First, there's no demonstrated need for the
25 application of fee disclosure rules to welfare plans.

1 Second, promulgating fee disclosure rules for welfare
2 plans will create an unnecessary burden on employers
3 and will likely lead to increased plan costs while
4 providing little to no benefits for plan participants.

5 Our first area of concern is the lack of a
6 need for additional regulation in this area. We are not
7 aware of any substantive record demonstrating the need
8 for plan fee disclosure in the welfare benefits
9 marketplace. In fact, in 2004, the ERISA Advisory
10 Council studied welfare plan, the Form 5500 issues and
11 did not uncover any glaring deficiencies in the ability
12 of plan sponsors to understand welfare plan costs even
13 with the very limited role that Form 5500 plays in
14 revealing welfare costs. The Council even raised the
15 option of completely eliminating the Form 5500
16 requirement for welfare plans. Thus, it appears that
17 plan sponsors are currently well informed of welfare
18 plan costs and additional regulation would be
19 unnecessary.

20 Furthermore, the differences in the operation
21 between welfare and retirement plans make additional
22 disclosure for plan sponsors in the welfare plan area
23 unnecessary. That majority of contracts and policies
24 for welfare benefit plans or services are between the
25 service provider and the plan sponsor and not the plan.

1 So long as the plan sponsor does not pay fees from
2 plan assets, Section 408(b)(2) does not apply.

3 Moreover, in a fully-insured plan, the
4 premiums are fully disclosed to plan sponsors and are
5 regulated by state insurance law and now indirectly by
6 the new medical loss ratio provisions of the Affordable
7 Care Act. Commissions and other indirect compensation
8 paid to brokers are already fully disclosed on schedule
9 A of Form 5500.

10 Service providers to plan sponsors of self-
11 funded welfare plans disclose extensive fee and
12 compensation information at multiple stages of the
13 building and contracting process. For example, in
14 response to RFPs, as part of the contract negotiations,
15 and after post-contract implementation as part of audit
16 and reporting requirements. Consequently, we believe
17 that the way fees are paid and disclosed in the welfare
18 plan do not require the additional disclosure
19 regulations that apply to retirement plans.

20 Secondly, applying the fee disclosure rules
21 to welfare plans in the current environment would
22 create an unnecessary burden for plan sponsors and
23 likely lead to increased costs. As you are all acutely
24 aware, the Affordable Care Act has created a myriad of
25 changes that are complex that will take many years to

1 implement for which plan sponsors are currently
2 devoting extensive resources to complying. Attaching
3 additional regulatory requirements at the present time
4 without a justified case for the need, would provide
5 little or not addition benefits for participants.

6 In addition, the costs incurred by insurers
7 and other plan service providers and complying with
8 these new requirements would likely be passed on to
9 plan sponsors and participants and further increase the
10 health care expenses.

11 In conclusion, the Chamber does not believe
12 that it is appropriate or necessary to apply the
13 disclosure provisions that apply to retirement plans to
14 welfare plans.

15 Thank you for the opportunity to testify this
16 morning.

17 MR. CANARY: I'll start. Maybe a scope
18 question. So there are certain welfare plans that are
19 funded -- engage in investment activity, the multipart
20 plans would be a group that clearly has pretty
21 extensive investment policies and practices. Is that
22 type of activity more akin to pension plan investment
23 activity where the 408(b)(2) rule might apply not so
24 much as a welfare plan, per se, but because those
25 welfare plans are engaged in investments that are

1 similar to what pension plans are doing?

2 MR. DeFREHN: Back in the days when there
3 used to be reserves in the welfare plans, you mean?
4 Actually, I think you'll see, if you take a good look
5 at the types of investment policies for welfare plans
6 they're quite different than they are in pension plans
7 because of their short-term nature and they're mostly
8 held in cash equivalents. There's very few
9 arrangements where you'd see the more exotic kind of
10 investment arrangements that the welfare plans get
11 into, as they can with some of the particularly defined
12 contribution incentives.

13 MR. CANARY: Okay. I think I'm not sure you
14 all are really coming from a funded welfare plan
15 perspective where you would have comments on that
16 question.

17 MS. KLAUSNER: Honeywell, itself, does not
18 have a multiemployer plan that we have to contribute to
19 on the welfare side of the house. And I'd have to
20 confer with the Council's members to find out how often
21 they have them as well.

22 MR. KELLER: I would have to confer with the
23 Chamber on its views. Although I will point out my own
24 experience in private practice that most employers that
25 maintain funded welfare plans, you know, because of the

1 tax limitations on getting deductions that now they're
2 mostly pass-through entities so I share your
3 observations in that area.

4 MR. CANARY: Okay. Second to last question
5 is, on the disclosures regarding insurance agents and
6 their incentive compensation, I think you made a
7 distinction between independent agents, and I guess it
8 would be captive or exclusive agents or employees of
9 the insurance company. Did you mean to suggest that
10 the disclosure really should be limited to the
11 independent and there isn't a need for similar kinds of
12 disclosures you're dealing with in exclusive agent or
13 an employee of the insurance company receiving
14 incentive comp?

15 MR. DeFREHN: I think there are certainly
16 incentive compensation arrangements even within a
17 single insurance carrier. But the opportunity for
18 direction in order to in a self-dealing way I think
19 exists more with the independent broker who can direct
20 business to different types of companies and they do so
21 in a way that takes the client away from product that
22 they think they're buying in more to one that the
23 broker would receive the greatest compensation for.

24 MR. CANARY: And I got the impression that
25 neither one of you believe that additional upfront

1 disclosure regarding that sort of compensation should
2 be required as a regulatory matter?

3 MS. KLAUSNER: I would agree that we are not
4 looking at it as necessary for a regulatory matter. I
5 think we look at it as part of the process that
6 fiduciaries must engage in. And depending upon the
7 breadth of the benefit and issue, the number of lives
8 perhaps being covered, the benefit being provided would
9 determine, you know, what process is engaged in. How
10 much detailed information is necessary to make an
11 appropriate choice as to what insurance carrier,
12 perhaps, to use to pay the benefit when it becomes due.

13 Which insurance carrier perhaps can actually process
14 claims and maintain records and interface with your
15 systems? You know, which insurance company you have
16 the confidence in if you're dealing with something that
17 is relatively simplistic, you might be able to do it
18 with a little transparency. You know you're buying a
19 \$1,000 benefit for a dollar that may be all you need,
20 you know, basic information. If it's something more
21 complicated, you might need to engage in a process
22 whereby you in fact get more information.

23 But, again, that's a matter of satisfying
24 your fiduciary requirements as opposed to filling out a
25 checklist that you ask for certain information through

1 a disclosure document.

2 MR. KELLER: I'd agree that there is no
3 additional need for disclosure in this area.
4 Particularly in the premiums for brokers, indirect
5 compensation, that's typically an area where the plan
6 sponsors, it's part of doing its due diligence and
7 exercising its fiduciary obligations would ask, you
8 know, questions regarding the premium rating that the
9 agent is going to receive. And that's information
10 that, you know, is already currently available in the
11 marketplace and would be disclosed as part of any
12 competitive bidding situation.

13 MR. CANARY: Thank you.

14 ASSISTANT SECRETARY BORZI: I have a few
15 questions. First, Ms. Klausner, I think both you and
16 Mr. Keller talked about how increased transparency
17 wasn't necessary for fully insured plans because you
18 just play the premium. How do you know that the
19 premium that you're paying is reasonable?

20 MS. KLAUSNER: We do go out there and bid.
21 We put it out for an RFP or an RFI and identify what
22 opportunities are out there. And like with other
23 discussions that we've had with the Department on fees,
24 we're not only concerned with whether or not, you know,
25 we're getting the lowest premium for the thousand

1 dollar life insurance benefit or per thousand dollars.

2 We're concerned as well about their ability to
3 interface with our systems, to in fact maintain the
4 records to pay the benefits when they're due, and of
5 course, to be a company that will be around and
6 available to pay benefits, you know, in the future, you
7 know, through rating agencies or other mechanisms. So
8 it's not a matter of knowing whether or not the fee
9 that we're paying and the premium is the only fee
10 they're getting, it's a matter of whether the fee we're
11 paying will in fact purchase the benefit that we intend
12 to have for our participants for our employees, and
13 whether or not that benefit will in fact be available
14 at the time that it needs to be paid.

15 ASSISTANT SECRETARY BORZI: Yeah, I was more
16 thinking about in the health benefit context rather
17 than these other benefits?

18 MS. KLAUSNER: In a health benefit context,
19 you know, like I said, we have relatively few fully
20 insured plans. And I think the Council's members have
21 relatively few, again, compared to the fact that we
22 are, you know, a big player, you know, in the self-
23 insured market.

24 And, again, our concern is to say, you know,
25 we have a plan design and we need to know that there is

1 somebody out there. And, you know, we start with, and
2 I think I mentioned this at a couple of other
3 fiduciary-related hearings, the first place to look is
4 the plan design. And that is something that is in the
5 purview of the plan sponsor. So the plan sponsor comes
6 up with a design. We need to then have it bid out as
7 to whether or not somebody can support paying benefits
8 under that plan design. And as to whether or not, you
9 know, they, the insurer, you know, build the ability to
10 be profitable and pay our plan design benefits.
11 Whether they go out and buy tires from, you know, the
12 ABC Company or, you know, the XYZ Company or whether
13 they do it in-house as long as they can do it and do it
14 well, then we're comfortable regardless of whether our
15 premium is the only fee or whether or not there are
16 other compensation arrangements underneath.

17 ASSISTANT SECRETARY BORZI: Mr. Keller, the
18 Chamber obviously represents millions and millions of
19 small businesses as well. And I can see how Honeywell
20 can do this, but can you speak for a minute to how the
21 small business owner knows that the premium that
22 they've been quoted is reasonable?

23 MR. KELLER: Well, the clients for whom I
24 have represented over the years which include many
25 small businesses, I mean they will frequently work with

1 their broker. The broker goes out and obtains quotes
2 from a variety of insurers based on the design of the
3 policy or the plan that the employer wants and it just
4 as with a larger employer that has a self-funded plan,
5 it's a competitive process. And the premium, you know,
6 quoted, you know, sometimes vary, but if -- you know,
7 if the client is interested in analyzing why a
8 particular premium is more for a particular policy
9 level of coverage, I mean, they could make inquiries as
10 to that. But, I mean, it's just as with any other
11 aspect of the employer going out and buying a service,
12 typically the employer is not going to call the broker
13 and say, hey, I want one quote. I mean I -- and even -
14 - and we all -- certainly there are some businesses
15 that aren't as sophisticated.

16 ASSISTANT SECRETARY BORZI: I understand, but
17 how do you know that the five quotes that you get are
18 reasonable?

19 MR. KELLER: Just with anything in the
20 competitive marketplace. I mean, you would -- I guess
21 I think you're asking like, how do you go behind the
22 curtain to know like what's the margin that --

23 ASSISTANT SECRETARY BORZI: Yeah. I mean,
24 basically what you're saying to me is you just --
25 whatever is bundled in the premium, you have no way of

1 unbundling it so you just have other ways to compare;
2 is that right?

3 MR. KELLER: Well, you certainly could ask,
4 you know, what's the loss ratio. You could as ask for
5 that type information. I mean, I think it's something
6 that in a smaller employer they'll probably rely
7 typically on their broker, but the broker will go out
8 and solicit bids from multiple insurers.

9 ASSISTANT SECRETARY BORZI: So presumably the
10 rule on the Affordable Care Act that requires
11 disclosure of minimal loss ratios, the MLR --

12 MR. KELLER: Absolutely.

13 ASSISTANT SECRETARY BORZI: -- is going to be
14 very helpful in getting the kind of information the
15 plan sponsors need.

16 MR. KELLER: Absolutely.

17 ASSISTANT SECRETARY BORZI: Okay. Let's
18 switch briefly to the self-insured marketplace. Ms.
19 Klausner you said that generally you pay a fee for
20 service in the self-insured marketplace. And I think
21 I'm quoting you correctly, that the service providers
22 that you deal with quote/unquote, "tend not to have
23 indirect compensation." Obviously some of them do,
24 like PBMs. So tell me, you know, your company is one
25 of the biggest in the marketplace, so tell me how you

1 get information from PBMs and what kind of information
2 do you think as a plan sponsor you need to be able to
3 make the comparisons? And tell me about your
4 experiences in getting it.

5 MS. KLAUSNER: Our experience is that with
6 our current provider, before we engaged in going out
7 for a bid, with our current provider when we would just
8 renegotiate for, you know, the next contract term, we
9 actually do in fact ask the information. We ask what
10 are all the rebates, and we ask for all the pass
11 throughs, and by all the different varying names that
12 they come through with. Once we understand as many of
13 them as we can, we determine whether or not we're going
14 to negotiate for all of those to be passed through to
15 ourselves.

16 So, similar to the defined contribution plan
17 fee discussions that we've had given Honeywell's size
18 and the number of lives that are covered, we have been
19 able to successfully go down the path whereby number
20 one, services are unbundled, even in the PBM arena; and
21 number two that there is either no revenue sharing or
22 that any revenue sharing is in fact incorporated into
23 the fee structure so that ultimately it is clear and
24 comes back to the plan or to the employees.

25 ASSISTANT SECRETARY BORZI: And do you audit

1 the PBMs?

2 MS. KLAUSNER: We have the ability to audit
3 and we do, do some auditing at a high level to make
4 sure that we do believe there's a reasonableness in the
5 calculation of things such as rebates.

6 ASSISTANT SECRETARY BORZI: So what kinds of
7 things do you audit?

8 MS. KLAUSNER: We audit, as somebody else
9 mentioned on the last panel, at the aggregate level.
10 Part of the concerns are ensuring that we marry all of
11 these ideas with things like HIPPA. I mean, we do
12 recognize that obviously there's confidentiality
13 provisions and BAAs and, you know, just so many
14 different layers that get built into. By the time it
15 comes back to me, the employer, I mean, we just have,
16 you know, a high level of confidence that the
17 information has been processed correctly and that
18 rebates have passed through correctly.

19 ASSISTANT SECRETARY BORZI: Are there people
20 who specialize in auditing PBMs?

21 MS. KLAUSNER: Well, this has been an area
22 which has proved to be complicated and complex to in
23 fact put into place. And the primary reason that I am
24 aware of in the industry, you know, from an industry
25 perspective, not necessarily a Honeywell perspective,

1 is that PBMs are reluctant to have auditors who may in
2 fact have engaged or will engage in litigation against
3 them. And, therefore, you know, there is a balance
4 that is difficult to strike in negotiating --

5 ASSISTANT SECRETARY BORZI: It's virtually
6 impossible to find an auditor then?

7 MS. KLAUSNER: I'll stick with, we're
8 challenged. Well, you're challenged to find an auditor
9 that is sophisticated enough to really be able to work
10 through the varying type of -- I'll just call it --
11 rebate situations, or, you know, wholesale situations
12 where data and dollars are passed back and forth. So
13 it is an area of challenge. And I think that at the
14 end of the last panel, Mr. Doyle, you suggested that
15 the PBM needed its own hearing and I do agree. As I
16 said in my testimony, as a general matter, the
17 Council's members don't see that in the health and
18 welfare community we need a whole lot of regulation to
19 help us make sure that plan designs are in fact
20 supported through reasonable contracts. Because that's
21 why the goal was here, do we need regulation to allow
22 for us to have reasonable service arrangements and
23 contractual provisions to support those arrangements?
24 And it may not be wholesale that we need them and there
25 might be areas that the Department can specify. And

1 although I haven't delved into it enough to know for
2 certain, perhaps PBM is an area in which you might want
3 to look a little more closely.

4 ASSISTANT SECRETARY BORZI: So do you, when
5 you put out your RFIs for service providers, do you
6 have a question that you regularly ask about whether or
7 not they get other forms of compensation?

8 MS. KLAUSNER: Yes, but I'll actually go back
9 one step and to identify that because there are so many
10 dollars involved, not through a funded situation, but
11 still so many dollars that get moved around in terms of
12 supporting PBM as well as, you know, other health care
13 that we start with actually an RFP for a consultant.

14 ASSISTANT SECRETARY BORZI: Ah, and so it's
15 your consultants who ask those questions?

16 MS. KLAUSNER: Well, we developed together as
17 a partner, you know, the actual RFP and the questions
18 and the scoring methodology. But some of the things
19 that are included in this was in our defined
20 contribution RFP that we did a handful of years ago was
21 that there were questions that were geared toward the
22 provider, the winning provider would agree to be able
23 to satisfy, you know, the 408(b)(2) rules as they are
24 today and as they begin to be developed, and as we
25 reasonably interpret them so that the goal to be that

1 we partner towards compliance, not just generally, but
2 under 408(b)(2) rules.

3 So, yes, we do have a consultant who will
4 first have to agree, of course, to, you know, look at
5 the whole marketplace that's reasonably large enough to
6 support a client like Honeywell and then we help them
7 develop the RFP and then everything, of course is
8 scored blind and we have all kinds of confidentiality
9 provisions. The goal is really, again, process,
10 process, process. And we make extremely clear to all
11 those who hear about it, as well as all those who are
12 involved in it, that, you know, the bottom line fee,
13 the bottom line number is not necessarily the winning
14 factor. It is a factor, but it is not the winning
15 factor.

16 ASSISTANT SECRETARY BORZI: Again, focusing
17 on the PBMs, how tough is it for you to get them to
18 give you some of this information and allow you to
19 audit?

20 MS. KLAUSNER: It is a challenge. It is
21 absolutely a challenge. I will also say that part of
22 the challenge is that it had historically been so
23 complex before some of the litigation that was settled
24 over the last number of years. So, again, like with,
25 you know, the Affordable Care Act and the goal toward

1 saying that if regulation is appropriate in certain
2 areas, let's let some of the current dust settle so we
3 can identify what would be most appropriate allowing
4 some of the new legislation to work its way through the
5 marketplace to innovate and then see what we need.

6 Well, the same thing with the PBM industry.
7 You know, there was all the big litigation. There were
8 the settlements. We're still going through a process
9 of change. And one thing that we have to be very
10 cognizant of is that we don't want to not only squash
11 innovation in terms of delivery of pharmaceutical
12 benefits, we don't want to squash the innovation of
13 pharmaceuticals as a whole.

14 And I'm not here to testify on, you know, the
15 pharmaceutical business, but, you know, in discussions
16 it's become very apparent that, you know, the reason
17 the United States is set up one way and you know,
18 other, you know, Canada or some of the European
19 countries are set up another way have varying reasons.
20 But the outcome may impact pharmaceutical innovation.
21 And if our ultimate goal is to ensure that people have
22 health care we want to be very cognizant of not only
23 having plan designs, have reduced benefits or plan
24 designs and not have increased costs, we want to make
25 sure that there's actually health care.

1 And that brings me to like a comment back to
2 your fully insured. Perhaps, you know, the members of
3 the Chambers of Commerce do not know everything that
4 goes into whether or not the premiums for a fully
5 insured plan are correct or reasonable. But they can
6 get some information from general survey to know that
7 they're in the ballpark and a reasonable ballpark. And
8 if we put too much emphasis on creating disclosure and
9 too much emphasis on increasing costs, we may move some
10 of these insurers out of the marketplace and find again
11 that we're in a situation where the law requires
12 everybody to have health insurance, but there is no
13 health insurance to be obtained.

14 ASSISTANT SECRETARY BORZI: Sure.

15 MS. KLAUSNER: And, again, just very
16 sensitive and I don't know where that line is drawn but
17 be very cognizant of the impact of additional
18 regulations on the ability to have health care which is
19 the ultimate reason why we want to have reasonable
20 contracts.

21 ASSISTANT SECRETARY BORZI: Okay. Mr.
22 DeFrehn, I take it that -- well, I know that a lot of
23 the multiemployer plans are very large as well. Have
24 you had the same series of experiences with the PBMs?
25 I take it from your testimony no.

1 MR. DeFREHN: Well, I've seen -- excuse me.
2 In the multiemployer space there's been a lot of
3 consolidation in the purchasing of pharmaceutical
4 benefits over the last 20 years. There are large
5 purchasing coalitions that are all over the country. A
6 number of individual international unions have gone
7 back to their individual local unions and aggregated
8 those groups and asked them to join in, in a kind of
9 vertical coalition. And what I've seen there is that
10 it's pretty consistent that the information necessary
11 for the consultants -- the same kind of consultants
12 that Allison is using -- to do the kind of adequate job
13 in evaluating exactly what they're paying for is
14 extremely difficult to come up with a good number.
15 It's like grabbing the balloon in one place, you might
16 get ahold of it here, but it's going to pop up
17 somewhere else. And it's very difficult to really take
18 a look at all of the different sources or income
19 without at least having some requirement for them to be
20 able to get that information whenever it's requested.

21 I think just one final comment along that
22 line. I think Allison had mentioned in her testimony
23 about looking at specific services when we were talking
24 about application of these rules to welfare plans
25 broadly. I don't necessarily believe that it is

1 necessary to have them apply to all types of welfare
2 plans broadly, but I do think that in areas where there
3 are instances where there is substantial indirect
4 compensation and where there's substantial opportunity
5 for self dealing and other conflicts of interest, I
6 think those areas in particular are important to focus
7 your attention on and I think we would all be in
8 agreement there that we need to make sure that we are
9 getting what we think we're paying for.

10 ASSISTANT SECRETARY BORZI: Okay. I think
11 I'll stop because I want to give my colleagues some
12 time as well. I know, I'm the one who has to leave.

13 MR. DOYLE: I was going to say, feel free if
14 you have to go to your next meeting.

15 MR. HAUSER: Maybe this will be my last
16 question on PBMs. I sure hope so.

17 (Laughter.)

18 MR. HAUSER: If either of you or anybody on
19 the panel can explain to me what is meant by the
20 auditing as done on the aggregate basis, because I
21 think that's what Mr. Kilberg said on the previous
22 panel 2, I guess I don't understand what that means.
23 When you say the auditing is done in the aggregate
24 basis does that mean there isn't a sample taken, for
25 example, of the invoices on the prescription drugs,

1 that you don't see the actual contracts? How does one
2 audit something on an aggregate basis in this context?

3 MS. KLAUSNER: I think at a starting point we
4 wanted to make clear that they are not necessarily
5 going down to, you know, the local pharmacy's receipts.

6 Okay. So we're not looking at the local pharmacy
7 receipt for, you know, Allison Klausner who needed X
8 drug on December 7th. So, you know, that already is
9 going to be an aggregated number leading up. So what's
10 happening is, you know, the whole -- all of the use for
11 Lipitor or some other, you know, drug that's used, you
12 know, at a large level will be looked at in the
13 aggregate to determine whether or not they've
14 dispensed, you know, I don't even know the numbers, you
15 know, 100,000 pills in the month and they've dispensed
16 them at the mail order level and then there's
17 contractual relationships with wholesale suppliers or
18 drug manufacturers that they take at, you know, a
19 monthly level or a drug-type level as opposed to going
20 down into receipt by receipt down to, you know, this
21 particular pharmaceutical distribution house, you know,
22 in Illinois sent out certain drugs versus the one
23 that's located in, you know, Arizona, or the one in
24 Maine.

25 So there's a much higher level. We're not

1 going down to the participant experience and building
2 up.

3 MR. HAUSER: Do you have anything to add,
4 anyone else?

5 ASSISTANT SECRETARY BORZI: I'm sorry, I'm
6 going to have to leave. Thank you so much.

7 MS. KLAUSNER: Thank you, Ms. Borzi.

8 MR. HAUSER: And maybe just one more question
9 for you, Ms. Klausner. As I understood the American
10 Benefit Council's point of view, and the Chamber's too,
11 I guess, a lot of it was that you don't think there is
12 much indirect compensation in this context and so we
13 don't have the same concerns as in the pension world.
14 Second, that with the Affordable Care Act, people have
15 their hands full and that imposes a lot of complexity
16 already, don't add to that. But in those circumstances
17 -- well, putting aside for the moment health plans,
18 when we're talking about life insurance plans,
19 disability plans, all the different kinds of plan
20 arrangements that aren't governed by the Affordable
21 Care Act, and don't have new obligations imposed upon
22 them, in those contexts and in circumstances when we
23 know there are species of indirect compensation, for
24 example, with respect to brokers and agents, and the
25 like, why shouldn't we mandate simple disclosure of

1 what the indirect compensation is in those
2 arrangements? Does ABC have a view on that?

3 MS. KLAUSNER: I think I'd have to consult
4 with the Council, you know, to ensure that I represent
5 the Council as a whole. But, again, on the larger
6 employer level, even in the fully insured life
7 insurance or the AD&D context, we're not necessarily
8 even using a broker. You know, we have already
9 developed relationships and resources where we can go
10 out and do an RFI and find out, you know, how many
11 cents per dollar to get, you know, life insurance on a
12 very large body of lives. And, you know, then we can
13 determine, obviously, very simply, you know, how many
14 pennies difference each insurer is going to offer us
15 and then determine again, once again, how it till fit
16 into our total benefits scheme in terms of being able
17 to provide the benefit and the simplicity.

18 On the small employer market, you know, I do
19 have emphasize that although they may use a broker and
20 the broker might get some form of a fee or the broker
21 may have a smaller window into the availability of
22 opportunities to purchase the life insurance or the
23 AD&D, we don't want to be in a position where our
24 friends who are small employers are priced out of the
25 market because there's so much added burden as a result

1 of making sure that disclosure meets a certain
2 requirement.

3 MR. HAUSER: Well, obviously we don't want to
4 price people out of the market, but just in focusing on
5 that small market for a minute, I mean, if -- we've
6 seen -- we have certainly -- I don't know what counts
7 as evidence in this area, but we have certainly seen
8 circumstances in which small employers, mid-sized
9 employers have used RFIs and have appealed to brokers
10 and those brokers received undisclosed compensation
11 from various carries and their decision making seems to
12 have been affected by that compensation they were
13 receiving, both in terms of who they were including in
14 the bid process and in the way they presented the bid
15 to the ultimate plan consumer. And so, I guess the
16 question is, if we know, if we've seen examples of this
17 kind of disclosure, or this kind of problem, what is it
18 that you think kind of argues against mandating just a
19 flat disclosure -- and it's something apparently
20 Honeywell negotiates for when it's dealing with its
21 people, it wants that disclosure. So why would we --
22 and that doesn't drive people away or keep them from
23 competing for Honeywell's business. So why should we
24 have a concern that just requiring that when a plan is
25 dealing with a broker, an agent, a consultant, someone

1 putting together an RFI that they disclose if they've
2 got money in it that's coming from a third party and
3 not in addition to what's coming from the plan. And if
4 there is something empirical that would tell us what
5 those numbers look like, or that they're actually even
6 approaching a level where they might drive somebody out
7 of the plan business, I would invite you to offer it to
8 us. But go ahead, what --

9 MR. KELLER: Well, I'd have to consult with
10 the Chamber to get its views. But I think as a general
11 matter, you know, all these issues go to the consumer
12 behavior of the fiduciary. So the fiduciary, the plan
13 sponsor is making their decision in terms of what
14 policy to procure. And just like any other purchasing
15 decision, companies know that to be a good purchaser
16 you should ask the right questions. You should
17 understand who you're dealing with, what their
18 background is, what's their experience.

19 We create tips all the time for every
20 conceivable situation and certainly I am sympathetic to
21 the fact that your inclination is, why wouldn't we do
22 the same here? But it is an area where there is
23 already information available to the purchaser, even a
24 small purchaser, who wants to know what his market
25 rates for my area, or my life size, and it's just like

1 any other component of their business, we don't
2 regulate, you know, when they want to go out and buy a
3 truck, who they've got to -- what type of disclosure
4 the agent who is selling him the truck has got to give.
5 And so, at what point in terms of creating regulations
6 are we just creating more regulations than really are
7 necessary for the perceived need.

8 MR. HAUSER: Well, I agree with that, but,
9 you know, when I bought my car recently there actually
10 was a fair amount of mandated disclosure. And it's
11 just a question of what kind of disclosure should be
12 required? And I guess the argument on the small
13 employer side of it is, well, Honeywell's in a position
14 to insist upon this level of disclosure. The small
15 employer may not be. You know, a small plan, they're
16 dealing with a broker, they think they're getting
17 advice that's in their interest and that isn't
18 influenced by anybody else, but they're not really in a
19 position to get disclosure of what these numbers are,
20 whether it's something to be worried about or not.
21 And, you know, yes they know approximately what the
22 market price is, but they don't -- they're looking for
23 guidance on how to select. And as Ms. Klausner pointed
24 out, it's not just about price, it's about price, it's
25 about the level of services, it's about many things.

1 And if the person that's advising them on how to weigh
2 all of those many things has a financial incentive
3 that's being paid by somebody other than the plan, why
4 shouldn't we just require them to disclose that and
5 what's our basis for believe it would cost anything
6 much?

7 MS. KLAUSNER: I mean, one of the -- my
8 reaction in listening to your description about what
9 might be the ill that we're trying to remedy is that
10 disclosure may not be the right remedy for that ill.
11 So if I'm a small employer and I get information that,
12 you know, Eric the broker is only charging me 70 cents
13 because he can get his other 20 cents from the
14 insurance carrier if I in fact pick it, because it's
15 his brother-in-law and he can spin some wonderful
16 story, so long as the insurance product that he's
17 providing for me to consider is as good an insurance
18 product as the other ones for which there is no, you
19 know, relationship in terms of self-dealing, I'm not
20 sure I as a small employer care. I think the ill is
21 that the broker needs to be held to a standard of
22 integrity. And whether that integrity is something
23 that is held under a fiduciary standard or a business
24 standard is not one that, you know, I as Allison, or I
25 as Honeywell, or I as a member of the American Benefits

1 Council can really opine on.

2 MR. HAUSER: But what's the Chamber and ABC's
3 view on holding brokers to fiduciary standards?

4 MS. KLAUSNER: That is something I would
5 absolutely have to go back and discuss. But for the
6 context of this hearing, for this hearing where we're
7 asking whether or not we should be mandating disclosure
8 for purposes of making sure we can satisfy the
9 reasonable contractual relationship, the arrangements
10 for the service product through a reasonable contract,
11 will disclosure help us get there? Because as a small
12 employer I may not even understand, because, again, the
13 same sophistication that I may not have and it does not
14 mean that small employers hire less sophisticated
15 people, but there's going to be less resources to tap
16 in expertise for everything.

17 MR. DOYLE: I think we're struggling kind of
18 with the same issue here. And I take your example at
19 the end of the day, the small employer may not care
20 that, you know, the broker is getting X amount of
21 dollars or whatever in commissions in a related kind of
22 party-type deal.

23 But I guess we're struggling with whether --
24 if I'm a small employer, I might be able to use that
25 information, at least, and that's kind of the approach

1 we took under 408(b)(2), whether it makes a difference
2 at the end of the day, at least if I had the
3 information I could think about it. I could think, you
4 know, there is some, maybe they're getting a commission
5 from one company and while its product may be good or
6 at least even better than one that they're not getting
7 the same amount of commission from or no commission
8 from, at least I could factor that into my analysis of,
9 you know, is there something more to that
10 recommendation or not?

11 MS. KLAUSNER: So perhaps an alternative to
12 consider is not mandating disclosure, but instead
13 educating small employers on how to satisfy their
14 fiduciary duties.

15 MR. DOYLE: Well, that is definitely an
16 option. I think one of the beauties or benefits of
17 pursuing the 408(b)(2) framework is that it doesn't put
18 the burden solely on the small employer who may be
19 suffering from a lack of leverage or even knowledge
20 about what they should be doing as a prudent fiduciary.

21 But it kind of shares that burden with the service
22 provider and maybe a consultant or broker in this case,
23 to participant in that process.

24 In any event, and, again, kind of following
25 up if we take kind of a narrow view and I don't know

1 that a whole, broad disclosure regime makes a lot of
2 sense or is necessary with respect to a lot of products
3 in the welfare plan area, but I am struggling with the
4 conflict of interest issues that do come up,
5 particularly in the mid- to small-employer communities
6 that are wholly reliant on brokers, accountants, what
7 have you, in terms of the operation of their plans and
8 whether there's something more we can or should do in
9 that regard.

10 Maybe I'll turn to Randy a little bit, and
11 say, you know, again, if we were to focus on specific
12 areas where there might be challenges for the plan
13 sponsor, what would those be?

14 MR. DeFREHN: I think you already said them,
15 Bob, it's the areas where there are areas of
16 substantial indirect compensation and opportunities for
17 conflict of interest. Those are the two biggest areas
18 and I think we've been talking about them today. It's
19 the commissioned and non-commissioned kind of other
20 compensation that we just went through and the PBMs
21 where things are just really fuzzy. But those are the
22 areas I would focus on rather than saying, you know,
23 broadly speaking all welfare plans have to go through
24 the same kind of --

25 MR. DOYLE: Well, I'm tempted to follow up on

1 the commission because I mean, I think -- at least
2 we've tried to do a lot of work on the Schedule A and
3 I'm assuming since you're saying "commission" you kind
4 of agree with some of the earlier parties that
5 testified that, you know, prospective rather than
6 retrospective --

7 MR. DeFREHN: Yeah, that's exactly the --
8 (Simultaneous conversation.)

9 MR. DOYLE: -- helpful --

10 MR. DeFREHN: You can't make a decision --

11 MR. DOYLE: But I am curious, what do
12 fiduciaries ask now? I mean, they know most of the
13 time when they're engaging an agent or broker that
14 there are going to be commissions and all, do they not
15 make those inquiries or --

16 MR. DeFREHN: It's size driven. I think we
17 will all agree with that. The larger funds, the larger
18 companies are all sophisticated enough and employ
19 enough experts to be able to get down into the weeds.
20 The middle-size groups are trying to balance the cost
21 against, you know, what they get and they're trusting
22 their advisors even more.

23 When you get into the smaller group, people
24 are completely in the hands of the experts and they
25 have an insurance dealer/broker they've dealt with,

1 they buy their auto insurance, their homeowners
2 insurance with him, so obviously this guy is an expert
3 in all aspects of insurance, therefore I can turn over
4 my -- you know, my business and I know this guy is
5 going to take care of me. I have no idea what
6 questions to ask. And as a place with 15 employees or
7 30 employees or even 150 employees most of these guys
8 are worried about running the business and not worried
9 too much about it because they know this guy is going
10 to take care of them.

11 If we at least put out there up front, oh, by
12 the way, yes, I do get paid commissions which help
13 offset your costs or may not, but may be additional
14 revenue. But there are other areas as well that I
15 thought that you should know about that if I work with
16 this company, this company, and this company they also
17 give me other forms of compensation. And I find out
18 that the only ones that are on my bid list are the
19 three companies that give him some other kind of
20 compensation it may raise some red flags.

21 MR. DOYLE: Joe, any questions?

22 MR. PIACENTINI: I think I'll ask just one.
23 I think I'll ask just one. So I've heard from at least
24 two of the witnesses that, you know, there is a lot of
25 concern about the cost of disclosure. And it sounded

1 like you were talking mainly about the administrative
2 costs of the disclosures, just having to get the
3 information and hand it over that there is some cost of
4 that. And I understand that.

5 Across the day we've heard some people say
6 that there are other perhaps larger financial stakes on
7 the table. You know, if we talk about the size of PDM
8 rebates or the size of broker commissions, these are
9 larger amounts probably than these administrative
10 costs. So what I'm inferring then is that you think
11 either that in fact those things are not a problem or
12 that those things can be a problem but that disclosure
13 wouldn't fix it.

14 MS. KLAUSNER: I think I'll go back to
15 perhaps restating what I had intended to try to convey
16 before which is on the larger employer market those
17 things aren't important. However, we have the leverage
18 and the expertise to actually ferret it out without
19 regulation. Just understanding our fiduciary
20 obligations to understand, you know, what it is that
21 we're purchasing, you know, how those views are coming
22 together, how all the costs are moving and what product
23 or what's actually provided as a benefit.

24 MR. PIACENTINI: So the market can fix it --
25 (Simultaneous conversation.)

1 MS. KLAUSNER: The market on the large side.
2 On the large side. On the smaller side, I think we're
3 finding that the question is whether or not you're
4 improving the opportunity to have benefits. And on the
5 health insurance side, specifically, as opposed to the
6 out-of-the-life AD&D goal, whatever, you know, we'd
7 like to see how the medical loss ratio rules take care
8 of some of that issue. Again, understanding that as a
9 general matter for every dollar you spend 85 cents need
10 to go to providing health care and I realize there's a
11 lot of gray there and a lot that needs to be worked
12 out. But let's let that work out. So if a company
13 understands that they have a plan design that's
14 intended to cover certain things, fully insured, and
15 that for their premium every 85 cents will go there,
16 they know 15 cents is going to helping the insurance
17 company or anybody who they work with to make this
18 process smooth will go to other things, or profit. I'm
19 not sure they need any other information.

20 MR. KELLER: I mean, if the concern is
21 margin, what's the margin? Because it seems to me
22 that's part of the -- we're talking about medical loss
23 ratio. We're talking about how much of the premium
24 dollars are effectively being used to deliver benefits
25 rather than being kept as profit. And so if your

1 question is, you know, how far should we go in terms of
2 making sure that insurers, other folks in this space
3 aren't making too much money off, I mean, it seems to
4 me that's not -- that's not really because even in the
5 retired plan context, if you have a TPA or somebody
6 like that who pays -- you pay a flat fee based on the
7 number of participants, it's not like we pull it behind
8 the curtain and ask, well, how much are you really
9 making based on that administrative fee? I mean, we
10 don't -- so, I mean, I understand the focus on
11 understanding in terms of like loss ratios and things
12 like that and maybe it's because it's of the Affordable
13 Care Act and the new focus on that, but to say that now
14 we want to know what is the line of the questions were
15 on the PBM side in terms of other products, am I being
16 gouged, am I being charged too much for this service?

17 I mean, I understand the concern, but we
18 don't even do that in the retirement plan context. We
19 don't go into each specific service that the TPA has
20 entered and say, are you gouging this person. I mean,
21 it's all based on disclosure of what the fees are and
22 is it reasonable based on the marketplace?

23 MS. KLAUSNER: If I could just comment to
24 just show another side unlike perhaps the Chamber's
25 members. You know, Honeywell, as well as I think

1 substantially if not certainly close to all of the
2 Council's members do actually pull back the curtain on
3 the defined contribution side and ask for, you know,
4 all of the different services that are being provided,
5 you know, what is the fee, and if we don't need that
6 service, can we drop that fee?

7 On the smaller employer side, where it's more
8 of a bundled service on the DC side, they might have to
9 look at more in the aggregate because again it's just,
10 you know, less flexibility and less leverage. So,
11 again, that's sort of the same distinction that I think
12 we're finding, perhaps imperfect comparison on the
13 self-insured which tends to be the large employer
14 market and the fully insured health care which tends to
15 be the small to mid-sized market.

16 MR. DOYLE: Okay. Thank you. I have one
17 follow up. I mean, we have a fairly broad
18 representation of the plan sponsored community here and
19 at the risk of asking you to just disagree with your
20 own testimony, to some extent, if there are areas
21 whether it be PBM or the brokers or the consultants who
22 are receiving multiple compensation from various
23 parties, if there is a specific area where you believe
24 that the Department in a very narrow defined way can
25 provide some assistance to ensure that fiduciaries get

1 the information they need to take into account
2 conflicts of evaluate the reasonableness of the
3 compensation I invite you to share those with us. I
4 mean, I think we have an opportunity to do something
5 constructive, and I don't think it's our interest in
6 doing something that's not constructive or that's going
7 to result in unnecessary costs or burdens or cause
8 entities to go out of business or redefine the
9 industries. But if in some small way there's something
10 we can do to facilitate the process of selecting
11 service providers more by plan fiduciary as I think
12 we'd like to do that and we invite your input.

13 MS. KLAUSNER: I think if you look at it, you
14 know, from, you know, the smallest concern to, you
15 know, the areas in which it's worthy of evaluating --
16 you know, I mentioned severance pay plans, like let's
17 not forget that if we use the concept of welfare plans
18 we could be very, very broad. So I don't think anybody
19 has expressed an interest no matter where you fall in
20 this world.

21 MR. DOYLE: Exactly.

22 MS. KLAUSNER: And then we've talked about,
23 you know, the health care, you know, the more simple
24 health care environment of, you know, fully insured
25 versus self-insured and we've expressed why that might

1 not be, you know, favorably, you know, received.

2 The one area that you discussed, you know, at
3 great depth both in the panel that preceded us as well
4 as, you know, in this panel is in the PBM industry.
5 And I think that it's unique in that there is multiple
6 levels in the distribution channel to get to the point
7 of actual receipt of benefits by an employee or
8 participant.

9 If I need, you know, something non-
10 pharmaceutical in health care there could be levels,
11 but generally, you know, I go to a facility and they
12 use the x-ray machine and perhaps they owe somebody on
13 the lease for the x-ray machine, or they own it and
14 they have to pay it back. So I think that the multiple
15 levels of the distribution --

16 MR. DOYLE: Well, I invite you to think about
17 it and if you have thoughts, please share them with us.

18 With that I'm going to thank this panel.

19 I'm going to remind everyone that we are
20 going to keep the hearing record open for those who
21 want to supplement either their testimony from today or
22 others who have not had the opportunity to testify, we
23 welcome whatever input they would like to share with
24 us. We will leave that record open until January 7th
25 and we will post all the submissions on our web site so

1 that it will be public.

2 With that, I want to thank everyone who has
3 participated and thank you for your attendance.

4 And we are now officially adjourned.

5 [Whereupon, at 1:09 p.m., the meeting was
6 adjourned.]

C E R T I F I C A T E

This is to certify that the foregoing proceedings of a meeting of the Employee Benefits Security Administration, U.S. Department of Labor, held on Tuesday, December 7, 2010, were transcribed as herein appears, and this is the original transcript thereof.

LISA DENNIS

Court Reporter